
The Mershon Center: MNIHI Announcements

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Announcements

The Mershon Network of International Historians (MNIH) is sponsored by the Mershon

Center for International Security Studies and the Department of History of The Ohio
State University. Since its founding in 2004, MNIH has served as a unique

communications medium for scholars. It aims to serve the community of scholars of
European International history, to promote research and transnational collaboration by

posting timely information on archives, conferences, publication opportunities,
fellowships, and newly-published works.

This year we are expanding our offerings by adding a new section on Teaching

International History, which will include course syllabi (graduate and undergraduate) as
well as materials such as documents and photographs. In addition, we are adding a

section on Historical Societies, national and international, which promote research and
sponsor scholarly meetings..

Featured Conference:

Cold War as the Periphery:

New Perspectives on Global Change in the 1960s and 1970s

This conference will explore how the“diffusion of power” transformed global politics in the
1960s and beyond. Bringing together graduate students and junior faculty, it will examine the

connections between three broad conceptual questions. First, how did the political and
material terrain of the pan-European world change during this period? Second, how did actors
inside and outside government bureaucracies interpret and value these changes? Third, how
did geopolitical “flashpoints” in the global South rally, reflect, and reconstitute understandings

of global power after 1960? Taken together, these points aim to explore the assumptions
underlying Walt Rostow’s query, as well as investigate the paradoxes of change in the

postcolonial era. Space no doubt emerged for the articulation of alternative visions of world
order but questions remain over the depth, nature, and permanence of these transformations.

April 18-19, 2008
Columbus, Ohio

News Links from Around the World:

BBC World News
The New York Times

Le Monde Diplomatique
ABC News - Australia

The Japan Times
Ha'aretz

http://www.mnih.org/index.htm (1 of 2)12/1/2007 9:52:41 AM

The Mershon Center: MNIHI Announcements

Arts and Letters Daily
The Times of India
The Moscow Times

Deutsche Welle

Organization and Website Maintenance:

Carole Fink, Distinguished Professor of Humanities,
Founder and Director of MNIH

Ursula Gurney, MA, PhD. Candidate

and Adminstrator of MNIH
http://people.cohums.ohio-state.edu/gurney13/

The Ohio State University

Department of History
230 W. 17th Ave
106 Dulles Hall
Columbus, Ohio

43210-1367
USA

http://www.mnih.org/index.htm (2 of 2)12/1/2007 9:52:41 AM

The Mershon Center: MNIH Archives

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Research Resources

Archives

Africa
Asia

Europe
Latin/South America

Middle East

North America

International Organizations
Web Based Archives

Research Resources

Diplomatic History Journals
Online Sources for Diplomatic History Research

http://www.mnih.org/archives.htm (1 of 2)12/1/2007 9:52:42 AM

The Mershon Center: MNIH Archives

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Call for Papers

The Legacy of 1968

Deadline: December 1, 2007.
Conference Date: April 4-5, 2007.
Chesnut Hill College

The Legacy of 1968: An Interdisciplinary Conference will be held at Chestnut Hill College (April
4-5, 2008) in Philadelphia. Keynote speakers will be Carole Fink, Ph.D. (Ohio State University)
and Sheldon Hackney, Ph.D. (University of Pennsylvania). Proposals for papers or panels are
invited on any issue related to 1968, a critical year for the United States and for the world. The
Tet offensive, the My Lai massacre, the assassinations of Martin Luther King, Jr. and Robert F.
Kennedy, the Democratic Convention in Chicago, the election of Richard Nixon, and student
protests were among the defining events of that year. The Prague Spring and the Soviet
invasion of Czechoslovakia, and student riots in Paris and elsewhere were among the
worldwide expressions for change. Culturally, 1968 witnessed the publication of significant
works in literature, music, and art.

Contact:
Donna Smith (smithdo@chc.edu)
Chestnut Hill College
9601 Germantown Avenue
Philadelphia, PA 19118
215-248-7022
215-248-7019
Email: smithdo@chc.edu

Posted: November 8, 2007.

Divided Dreamworlds - The Cultural Cold War in East and West

Deadline: December 1, 2007.
Conference Date: September 26-27, 2008.
Netherlands

On Friday 26 and Saturday 27 September 2008, the Roosevelt Study Center (RSC,
Middelburg), the Dutch Institute for War Documentation (NIOD, Amsterdam) and the Research
Institute for History and Culture (OGC, Utrecht) organize a conference in Utrecht (The
Netherlands) on ‘Divided Dreamworlds - The Cultural Cold War in East and West’.

In recent years there has been increasing scholarly attention given to the ‘Cultural Cold War’.
In general terms this phrase is used to refer to the ideological struggle between the US and
Soviet blocs following the Second World War, and how this struggle was conducted with
‘cultural arguments’ in East and West. This trend has broadened our understanding of the
political relevance of Cold War cultural manifestations, but it has also raised questions
concerning the value of the Cold War, and its implicit East-West divide, as a valid periodisation
for examining cultural history. Some scholars have argued that a full understanding of cultural

http://www.mnih.org/callforpapers.htm (1 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIH Archives

activity can only take place if a longue durée analysis is used which takes into account
developments long before the Second World War. Others have focused on the similar mission
of East and West within their ideological contest to claim the heritage of universal
Enlightenment rationality, leading to the potential for a cross-bloc comparative analysis of
common cultural themes.

To be sure, the Cold War, as a unique ideological contest between East and West, remains a
very significant backdrop to the cultural history of the 1945-1990 period. In this context, cultural
activity played a crucial role in shaping the meta-narrative of both blocs. This was done either
actively, by those who consciously engaged their art or intellectual output with the political
environment, or passively, through the co-optation of cultural forms for political purposes.
Culture became the sign through which the ideology of the Cold War was represented and
understood in society at large, and contributed significantly to the process of ‘mobilisation’: the
concentration of energies in the service of countering external as well as domestic threats.

Susan Buck-Morss offers an ideal starting point for investigating these insights with her book
Dreamworld and Catastrophe: The Passing of Mass Utopia in East and West (MIT Press:
Cambridge MA, 2000). In this work she portrays the mass-utopian experiments of American-
style capitalism and Soviet-style communism as two paths that led from the same industrial
modernity. Both systems claimed exclusive access to happiness, optimal social organisation,
and the end of scarcity. Both systems promoted a dreamworld of messages, images, and
artefacts to transmit their inevitable triumph to a mass audience abroad, co-opting along the
way all possible means and media to do so. By using this perspective, the hindrance of a high/
low culture division dissolves into a general analysis of how all cultural forms were drawn into
and utilised by the competing dreamworld meta-narratives. After all, high culture relied on
mass media and a mass audience for its impact to be registered.

This conference seeks to explore the ways in which the Cold War heightened the contest
between these cultural dreamworlds of East and West while at the same time exposing their
structural similarities. The conference encourages papers on other cultural agents who were
active in this field but escaped (or tried to escape) the rigid East-West divide. This will allow a
greater appreciation for the many actors involved and the multifarious agendas and ideals that
were being expressed within, through, and around the norms of bloc politics.

The conference aims to build on the results of the April 2007 conference ‘European Cold War
Cultures’, organized by the Zentrum für Zeithistorische Forschung (ZZF) in Potsdam, which
specifically focused on European cultural identities in the context of the Cold War. We would
like to attract contributions that address the following issues:

East-West divide:

How did cultural forms and cultural activity contribute towards portraying the respective
capitalist and communist dreamworlds?

What was the role of the state in promoting these processes, either alone or with private
partners, and how did this vary from country to country?

What was the relation between portraying the utopian dreamworld and demonising the enemy
through stereotypes? Did the one rely wholly on the other?

Is Cold War essentially to be understood in terms of the bipolar divide, or have we gained new
insights on the structural similarities between East and West which have gradually revealed
themselves since the end of the Cold War? What was the range and impact of cultural
dialogue or ‘flow across the borders’ (Marsha Siefert)?

Culture and politics:
To what extent did the context of the Cold War reduce culture to a political message, so that it
became little more than propaganda? What were the effects of the ‘mobilisation’ of culture and
cultural producers for political goals? How possible was it to escape the straight-jacket of Cold
War interpretations?

Alternatively, what did the political engagement of cultural producers contribute to the
discourse of ideological struggle? How did cultural forms shape the expression of political
agendas?

http://www.mnih.org/callforpapers.htm (2 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIH Archives

Longue durée:
Which developments before WWII have to be taken into account for a well-founded
understanding of the cultural Cold War?

How did these issues change over time, from the tensions of the early Cold War, through the
period of détente, to the 1980s?

Please, send your proposal (c. 1.500 words) and a short curriculum vitae before 1 December
2007 to Joes Segal, Department of History and Art History, University of Utrecht, Drift 10, 3512
BS Utrecht, The Netherlands, or by e-mail: Joes.Segal@let.uu.nl.

Joes Segal
Department of History and Art History
University of Utrecht
3512 BS Utrecht
The Netherlands
Email: joes.segal@let.uu.nl

Posted: October 25, 2007.

Conflict and Community: Transatlantic Relations during the Cold War

Deadline: December 15, 2007.
Conference Date: May 12-14, 2008.
Finland

The Academy of Finland Distinguished Professor Program based at the University of
Tampere is planning to host, within the next five years, a series of conferences on the
main theme of its project – transatlantic relations during the 20th Century. We are
currently planning the first of these conferences, which will focus on the Cold War and
on the evolution of the Euro-Atlantic relationship during the era of bipolar confrontation.

The members of the project wish to inaugurate this cycle with a high profile, thoughtprovoking
and stimulating conference which will offer scholars the possibility to discuss,
debate and share views on transatlantic relations in a period when a reflection on the
origins and development of the Euro-Atlantic community appears to be all the more
important. Moreover, the possibility of hosting the conference in Tampere offers an
added value, considering Finland’s particular role and position as a “bridge” between
East and West during the Cold War years.

Topics to be addressed during the conference include, but are not limited to
:
1. A broad overview of the transatlantic relationship – from the beginning of the Cold
War to 1989
- the moments of conflict/tension between the two sides of the Atlantic – their
significance, legacy, etc.
- the moments of conversion/parallel interests – their significance, legacy, etc.
- these moments seen from “the other side” – how did the USSR assess the evolution of
the transatlantic relation?

2. The “essence” of the transatlantic relationship
- security issues
- economic relations
- the balance between the two aspects – was the transatlantic relation based on both? Was
one aspect more important than the other? Did this vary depending on the
moment/contingencies? If yes, when and why did one aspect become more important
than the other?

3. The transatlantic relation and the “small” or “medium” powers
- of Western Europe – views and role, for example, of Italy, Denmark, Greece, Portugal,
etc.
- the view from the East – did the transatlantic relation “attract” or not members of the
Warsaw Pact?
- the view and role of “neutrals” – Switzerland, Finland (the importance of their
particular position in the context of the transatlantic relation)

http://www.mnih.org/callforpapers.htm (3 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIH Archives

4. The “bridges” between East and West
- détente, CSCE, East-West trade, etc.
- other moments when the two blocs cooperated despite the division and their
repercussions on the cohesion and unity of the Euro-Atlantic partnership.

Through the conference the organizers seek to strengthen existing scholarly connections
and build new ones. The development of the international interaction between scholars
constitutes one of the primary objectives of our project. We therefore invite proposals
from both experienced and young scholars eager to contribute to the creation of what we
hope will constitute an important and stimulating forum for the discussion of transatlantic
relations during the twentieth century.

ORGANIZATION
The conference will take place in Tampere, Finland on May 12-14, 2008. It is organized
by the project entitled “Conflict and Community: Transatlantic Relations in the ´Long`
Twentieth Century” financed by the Academy and led by Finland Distinguished
Professor Jussi Hanhimaki.

The proposals should include a schematic description of the paper and a brief CV of the
author.

The deadline for the submission of the proposal is December 15th, 2007.
The selected participants will the notified by January 31st, 2008.
The final version of the paper should be submitted by April 23rd, 2008.
Please submit the proposals via e-mail by writing to Dr. Barbara Zanchetta conflict .
community @ uta . fi

Posted: October 12, 2007.

Confronting Cold War Conformity - Peace and Protest Cultures in
Europe, 1945-1989

Deadline: December 15, 2007.
Conference Date: August 18-25, 2008.
Charles University in Prague, Czech Republic.

The year of 2008 will mark the 40th anniversary of the Prague Spring, the French May events,
as well as numerous other protest movements which attempted to bring about domestic
change and transform the geopolitical confines of the Cold War. Due to this occasion, the
Marie-Curie-Conference and Training Courses on “European Protest Movements since 1945”
invite applications for an international summer school in Prague on European peace and
protest cultures from 1945-1989.

We will take the anniversary and the historical location as an opportunity to discuss the
contributions of protest movements to processes of political participation and transformations
of culture and value systems in European societies from an interdisciplinary perspective. Our
goal is to examine the variety of political, social, cultural and aesthetical forms of protest and
social dissent by including all sides of the political spectrum. Particular emphasis will be laid on
the impact of peace and protest cultures for the development of a European transnational civil
society and for the international diffusion of alternative lifestyles and cultural practices.

Though mainly focusing on the years of the Cold War, our aim is also to analyze the influence
of longer historical trajectories reaching into the first half of the century, as well as to make the
connection to more recent forms of social dissent and protest phenomena in the era of the
internet. By bringing together innovative approaches to phenomena of social change, protest
movements and cultures of dissent in Europe during the Cold War from a variety of disciplines,
the summer school wants to offer a more comprehensive view of historical and cultural
transformations in the 20th century.

Thematically, we therefore invite applications from scholars whose research is focused on:
- aesthetic and literary avant-gardes (e.g. DADA, surrealism, situationism, etc.)
- anarchist and autonomous movements
- nationalist and conservative movements
- fascist and neo-fascist movements
- peace movements
- workers’ and peasants’ protest

http://www.mnih.org/callforpapers.htm (4 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIH Archives

- labor and trade union activism
- 1968 in East and West
- sexual politics
- new social movements (women’s / environmental movement, etc.)
- the revolutions of 1989
- recent nationalist or right-wing movements
- terrorist movements and violence
- cyber-protest / dissent in the age of the internet

We especially encourage applications implementing perspectives on:
- media strategies of protest movements
- alternative lifestyles within countercultural movements
- transnational networks and communication
- transfer and re-contextualization of cultural practices
- languages of dissent and protest
- emotions
- constructions of race and class
- the impact of protest movements on international relations
- the perception of the superpowers and the Cold War
- aesthetics and artistic dimensions of protest from the field of cultural studies

The organizational format of the summer school will feature various workshops with leading
scholars of different disciplines, panel discussions on overarching themes and innovative
approaches, as well as oral presentation by the participants. The aim is to foster an academic
dialogue across disciplinary boundaries while at the same time providing ample space for
discussion and mutual exchange.

Applications from postgraduate students, early stage researchers (PhD-students), postdocs
and young scholars from all disciplinary and national backgrounds are strongly encouraged
and form the main, although not exclusive, target group for this event.

Successful applicants will be provided with a travel grant and a living allowance that should
cover all necessary expenses.

Although the conference language will mainly be English, we also invite proposals in Czech,
French, Spanish, Dutch, German and Polish, if a short summary in English is provided.

DEADLINE FOR APPLICATIONS: December 15, 2007

SELECTIONS WILL BE MADE BY: January 15, 2008

PLEASE USE ONLINE APPLICATION AT: www.protest-research.eu

FURTHER QUESTIONS OR SUGGESTIONS: mail@protest-research.eu

Dr. Martin Klimke
University of Heidelberg
Heidelberg Center for American Studies (HCA)
Curt und Heidemarie Engelhorn Palais
Hauptstr. 120
69117 Heidelberg
Germany

Phone: +49-6221-54 3710/3714
Fax: +49-6221-54 3719

Email: mail@protest-research.eu
Visit the website at http://www.protest-research.eu

Posted: October 1, 2007.

http://www.mnih.org/callforpapers.htm (5 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIH Archives

2008 SHAFR Annual Meeting

Deadline: December 15, 2007.
Conference Date: June 26-29, 2008.
Columbus, Ohio.

The Society for Historians of American Foreign Relations (SHAFR) invites proposals for panels
and individual papers at its annual conference, 26-29 June 2008, to be held at the Blackwell
Inn and Conference Center on the Ohio State University Campus in Columbus, Ohio. Although
proposals for individual papers will be considered, proposals for complete or nearly complete
panels are encouraged and will receive preference. In order to receive full consideration,
proposals should be submitted no later than 15 December 2007.

SHAFR President Thomas A. Schwartz will deliver his presidential address at the Saturday
luncheon. Last year’s program co-chairs Steve Rabe and Doug Little have also promised to
debut their long-awaited retrospective recap of the SHAFR summer conference titled: “Dorm
Rooms, Cafeterias, and Low-Rent Hotels We Have Known.”

The Program Committee encourages panels and paper proposals from all areas of diplomatic
history, foreign relations, and international studies. Panels can follow either of the following
formats: (1) three or four papers, chair, and commentator or (2) a roundtable with a chair and
participants. The committee also welcomes innovative formats, such as sessions that utilize
pre-circulated papers, as well as those dealing with issues such as pedagogy and
professionalization.

Electronic submissions are encouraged (as Word or WordPerfect attachments), but paper
submissions will be accepted. Panel submissions should total no more than three pages and
must include the following information: the name of each panelist as she/he would like it to
appear on the program should the panel be accepted (please check the proper spelling of
everyone’s name); each participant’s institutional affiliation and status (graduate student,
assistant professor, lecturer, professor, etc.); the role of each panelist (presenter, chair,
commentator, etc.); and contact information, including a working e-mail address and phone
number for each participant. Each panel or roundtable should include a brief rationale, the title
of each paper, and a short description of the work to be presented. Each panelist should
include a brief bio. Please adhere to the limit of three pages. One member of each proposed
session should be designated as the contact person.

This year the SHAFR Council will offer up to $1,500 total in travel funds to assist graduate
students who present papers at the conference. The following stipulations apply: (1) no award
will exceed $300 per student; (2) priority will be given to graduate students who receive no or
limited funds from their home institutions; and (3) expenses will be reimbursed by the SHAFR
Business Office upon submission of receipts. The Program Committee will make the decision
regarding all awards.
A graduate student requesting travel funds must make a request when submitting the paper/
panel proposal. (Funding requests will have no bearing on the committee’s decisions on
accepting panels.) Requests must be accompanied by a letter from the graduate advisor
confirming the unavailability of institutional funds to cover travel to the conference.

If you have questions about submitting a panel or would like some assistance in finding
participants for a panel, please feel free to contact the members of the Program Committee, or
post your panel ideas on such discussion groups as H-Diplo and others related to our field.

2008 SHAFR Program Committee:

Co-Chair, Amy L. S. Staples, Middle Tennessee State University, astaples@mtsu.edu
Co-Chair, Mary Ann Heiss, Kent State University, mheiss@kent.edu
Elizabeth Kelly Gray, Towson University, egray@towson.edu
Chris Tudda, U.S. Department of State, ctudda@yahoo.com
Joseph Mocnik, Bowling Green State University, jmocnik@bgnet.bgsu.edu

Please submit all proposals to:

Mary Ann Heiss
Department of History
Kent State University

http://www.mnih.org/callforpapers.htm (6 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIH Archives

Kent, OH 44242-0001
Tel. 330-672-2882
FAX 330-672-8943
The dedicated program committee email address is:
SHAFR2008@gmail.com

Posted: September 21, 2007.

Cold War as the Periphery: New Perspectives on Global Change in the
1960s and 1970s

Deadline: January 7, 2008.
Conference Date: April 18-19, 2008.
Columbus, Ohio.

In his 1972 essay, The Diffusion of Power, Walt Rostow noted the shift in power in the world
community away from Washington and Moscow. Particularly concerned with the developing
world, he asked a question that has yet to be fully answered: “Are men capable of organizing
this fragile global community of diffusing power in reasonably stable and peaceful ways, or will
the diffusion of power lead to more violence and disorder than we already know?”

This conference will explore how this “diffusion of power” transformed global politics in the
1960s and beyond. Bringing together graduate students and junior faculty, it will examine the
connections between three broad conceptual questions. First, how did the political and
material terrain of the pan-European world change during this period? Second, how did actors
inside and outside government bureaucracies interpret and value these changes? Third, how
did geopolitical “flashpoints” in the global South rally, reflect, and reconstitute understandings
of global power after 1960? Taken together, these points aim to explore the assumptions
underlying Rostow’s query, as well as investigate the paradoxes of change in the postcolonial
era. Space no doubt emerged for the articulation of alternative visions of world order – visions
often rooted in themes of racial justice, national sovereignty, and human rights – but questions
remain over the depth, nature, and permanence of these transformations.

Precedence will be placed on papers that offer fresh insight into one or more of these issues,
accommodate multiple perspectives, and utilize multi-archival sources. It is hoped that
participants will engage some of the scholarly debates now reshaping foreign relations or
“international” historiography. In particular, value will be given to papers that consider the ties
between new work on empire, postcolonial thought, and Cold War history. The organizers
welcome contributions from multiple disciplines, and hope to facilitate fruitful conversations
between practitioners of political, social, economic, intellectual, and cultural history.

Proposals should include a 250-word abstract of the paper and submitted to Ursula Gurney at
gurney.13@osu.edu. Electronic submissions are preferred, and attachments should be in MS
Word format. Those who prefer a hard-copy submission should send abstract to Ursula
Gurney at 106 Dulles Hall, 230 West 17th Ave, Columbus, Ohio, 43212. Proposals must be
received by 7 January 2008.

Participants will receive reimbursement for their transportation on the basis of economy fare,
meals, as well as accommodation during their stay in Columbus for two nights.

Organizing Committee:

Paul Chamberlin, PhD. Candidate
chamberlin.33@osu.edu

Ursula Gurney, PhD. Candidate
gurney.13@osu.edu

Ryan Irwin, PhD. Candidate
Irwin.126@osu.edu

Robert McMahon, Ralph D. Mershon Professor of History
mcmahon.121@osu.edu

The Ohio State University

http://www.mnih.org/callforpapers.htm (7 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIH Archives

106 Dulles Hall
230 West 17th Ave
Columbus, Ohio
43212
USA
614-292-1882
http://mershoncenter.osu.edu/

Posted: October 12, 2007.

Madness, Citizenship and Social Justice: A Human Rights Conference

Deadline: February 15, 2008.
Conference Date: June 12-15, 2008.
Simon Fraser University, Vancouver, BC.

We are now inviting paper and panel submissions to this four-day conference, hosted by the
Institute for the Humanities at Simon Fraser University and to be held at the SFU Harbour
Centre Vancouver campus on 12-15 June 2008. This event will address a range of issues
associated with the regulation and experience of madness, and the conflicting roles of the 'psy'
professions in contemporary society. Participants will comprise local, Canadian and
international academics, users/survivors, activists, advocates, practitioners, journalists, and
community workers. Our objective is to provide a forum in which critical topics, issues and
themes related to madness, citizenship, social justice and human rights can be explored
across a range of intersecting positions and perspectives. Along with keynote sessions,
lectures, panels, cultural events and workshops, we will be commemorating the 40th
anniversary of the landmark film Titicut Follies, with its celebrated director Frederick Wiseman
in attendance.

Please submit proposals for papers, panels or other contributions to Robert Menzies at
MadConference08@shaw.ca. Proposals should include: 1) a title; 2) an abstract of about 150
words; 3) your name(s) and contact information; 4) equipment needs, if any. We strongly
encourage submissions from graduate students. Proposals will be accepted on a rolling basis.
No proposals received after 15 February 2008 can be considered.

To have your email address added to the conference listserv, and to receive regular digest
updates, please contact Robert Menzies. Additional conference information, including
registration fees and procedures, accommodation and travel options, and programming details,
will be available on the website by December, 2007.

Robert Menzies
Institute for the Humanities
Simon Fraser University
8888 University Drive
Burnaby, BC V5A 1S6
CANADA
Phone +1 778 782 4763
Fax +1 778 782 5788
Email: madconference08@shaw.ca
Visit the website at http://www.sfu.ca/madcitizenship-conference/

Posted: October 1, 2007.

The Changing Face of International and National Security

Deadline: February 23, 2008.
Washington, D.C.

We invite papers from all academic disciplines, such as international relations, public
administration, anthropology, law, political science, history, sociology, business management,
peace studies, economics, conflict studies, geography, and communications. Each paper will
be presented in one of four panels, concerned broadly with 1) Past perceptions of National
Security: the role of Government in protecting its citizens, 2) Security through legal means:

http://www.mnih.org/callforpapers.htm (8 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIH Archives

laws and precedents, 3) International Security Crisis Analysis and Management, and 4) the
ongoing search for security. SATSA and the Moynihan Institute of Global Affairs at the Maxwell
School will publish selected articles using a peer blind review process, either online or in print,
papers presented at the conference.

Send only rough drafts or completed papers, no abstracts. Paper length should be between
3,000-5000 words. Please send all documents as attachments (MS Word 2000 or higher, or
Rich-Text), and include a cover sheet listing contact info (name, address, email, and telephone
number), as well as institutional affiliation, field of study, and paper title.

Student Association on Terrorism and Security Analysis (SATSA)
McNaughton Hall
Suite 402
Syracuse, NY 13244-1030
Telephone: 315-443-2284
Fax: 315-443-4141
satsa@maxwell.syr.edu

Sponsored by the Moynihan Institute of Global Affairs, Maxwell School, Syracuse.

Posted: October 25, 2007.

http://www.mnih.org/callforpapers.htm (9 of 9)12/1/2007 9:52:44 AM

The Mershon Center: MNIHI Announcements

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Calls for Publication

Anti-War Movements

Deadline: January 7, 2008.

Contributions are sought for a special issue on anti-war movements for the International
Journal of Peace Studies, the official journal of the International Peace Research Association—
IPRA. This is an opportunity for researchers and activists to assess, compare, and theorize
about historical and contemporary peace movements from around the world, and to consider
when and how social movements can constrain the state in wartime.

The theme issue, to be published in spring/summer 2008, focuses on effective and innovative
movements: those able to advance their declared goals regarding a war, to challenge or
change the limits of participation in policymaking regarding national security, or to contest
existing social and cultural values.

Articles should highlight elements of movement effectiveness and should place movement
histories in a theoretically informed context. In their analyses, authors are encouraged to
emphasize lessons learned and why these may or may not be applicable to other social
movements engaged with issues of war and peace. Comparative perspectives are particularly
welcome, but single-case analyses are of interest as well.

Themes might include, but are not limited to

* Movement leadership
* Movements' relations with the media
* Movements' use of cultural symbols
* Mobilization strategies
* Movements' discursive strategies and framing of issues
* Challenges and pitfalls faced by movements
* Movements' relations with the military or with politicians
* Movement-countermovement dynamics

Manuscripts should be between 6,000 and 9,000 words, including references and notes, and
should be double spaced. The mailing and e-mail address of the author, a short biographical
statement, and abstract of 100-200 words must accompany the manuscript. Manuscripts
should be in MS Word format and should be received by January 7, 2008.

E-mail to: lieberfeld@duq.edu
Or regular mail to:
Daniel Lieberfeld
Center for Social and Public Policy
525 College Hall
Duquesne University
Pittsburgh, PA 15282 USA
Phone: 412 396 1851
Email: lieberfeld@duq.edu

http://www.mnih.org/callforpublication.htm (1 of 2)12/1/2007 9:52:44 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Conferences

The Mershon Network of International Historians maintains a list of a variety of
conferences that deal with European Diplomatic history. The conferences are

categorized based on the regions in which they occur.
Please select from the various regions:

 North America Europe Elsewhere

http://www.mnih.org/conferences.htm12/1/2007 9:52:45 AM

The Mershon Center: MNIH Fellowships

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Fellowships

US Holocaust Museum

Deadline: November 30, 2007.

The Center for Advanced Holocaust Studies awards fellowships to support significant research
and writing about the Holocaust. Awards are granted on a competitive basis. The Center
welcomes proposals from scholars in all relevant academic disciplines, including history,
political science, literature, Jewish studies, philosophy, religion, psychology, comparative
genocide studies, law, and others.

Fellowships are awarded to candidates working on their dissertations (ABD), postdoctoral
researchers, and senior scholars. Applicants must be affiliated with an academic and/or
research institution. Immediate post-docs and faculty between appointments will also be
considered.

The specific fellowship and the length of the award are at the Centerâ??s discretion. Individual
awards generally range up to nine months of residency; a minimum of three consecutive
months is required. Fellowships of five months or longer have proven most effective. Stipends
range up to $3,000 per month. Residents of the Washington, D.C., metropolitan area receive a
modified stipend and term of residency.

Fellowship applications and supporting materials must be received by November 30, 2007.

For complete fellowship competition guidelines and to download a fellowship application
please visit www.ushmm.org/research/center/fellowship

Please direct fellowship inquiries to Dr. Lisa Yavnai, Director, Visiting Scholar Programs,
Center for Advanced Holocaust Studies, United States Holocaust Memorial Museum, 100
Raoul Wallenberg Place SW, Washington, D.C. 20024-2126; tel: 202.314.7829; fax:
202.479.9726; e-mail: visiting_scholars@ushmm.org.

Website: US Holocaust Museum

Posted: October 31, 2007.

John B. and Theta H. Wolf Travel Fellowship

Deadline: January 1, 2008.

The John B. and Theta H. Wolf Travel Fellowship is a memorial to John B. Wolf, distinguished
historian and teacher and onetime president of the Society for French Historical Studies, and
to his wife, Theta H. Wolf, professor of psychology and author of the well-received biography of
Alfred Binet, a French pioneer in the development of IQ tests. Fully as significant as their
scholarly achievements were the warm hospitality, advice, and encouragement John and
Theta Wolf provided to countless graduate students over the course of five decades. Their

http://www.mnih.org/fellowships.htm (1 of 3)12/1/2007 9:52:45 AM

The Mershon Center: MNIH Fellowships

generous bequest makes possible an award of $2,000 to be given annually to a doctoral
student at a university in the United States or Canada for dissertation research in French
history (any period) that reflects the Wolfs' interest in and contributions to the study of
European history. The award is administered by the Society for French Historical Studies and
the Western Society for French History. The winner will be announced at the annual meeting of
the Society for French Historical Studies.

The application must include the following: (1) a cover page with contact information for the
period January to March, including postal address, telephone and fax numbers, and e-mail
address, if available; (2) a description of the project, not to exceed five double-spaced pages,
explaining its purpose and significance, its contribution to the scholarly literature, and the
places where and dates when it will be carried out; (3) the applicant's curriculum vitae,
including educational background (schools and degrees), publications, and honors and
awards; (4) a one-page, double-spaced statement outlining the applicant's career plans and
explaining how the project will contribute to their fulfillment; (5) two confidential letters of
recommendation, one from the applicant's doctoral adviser and the other from a person who
knows the applicant and is familiar with the proposed project, both to be sent by the applicant
in sealed envelopes and signed by the recommenders across the seals; and (6) transcripts of
the applicant's graduate work. Three copies of items 1-4 and one copy of items 5-6 must be
submitted by 1 January 2008 to the chair of the committee, Joshua Cole, Department of
History, University of Michigan, 1029 Tisch Hall, 435 S. State St., Ann Arbor, MI 48109-1003.
Email: joshco@umich.edu.

Committee Members:
Joshua Cole, Chair (joshco@umich.edu)
Department of History
University of Michigan
Ann Arbor, MI 48109

Katherine Crawford (katherine.b.crawford@vanderbilt.edu)
Department of History
Vanderbilt University
Nashville, TN 37235

Steven Vincent (steven_vincent@ncsu.edu)
Department of History
North Carolina State University
Raleigh, NC 27695

Website: SFHS

Posted: October 31, 2007.

http://www.mnih.org/fellowships.htm (2 of 3)12/1/2007 9:52:45 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Scholarly Organizations

Diplomatic History Projects:

Cold War Studies Center
University of California at Santa Barbara

Detente and Ostpolitik
University of Mannheim

George Washington Cold War Group

George Washington University

Harvard Project on Cold War Studies
Harvard University

Parallel History Project on NATO and the Warsaw Pact
World-Wide Partners

Research Centers:
Center for European Studies - European Union Center of Excellence

University of North Carolina

Center for German and European Studies
University of California, Berkeley

Center for Russian and East European Studies
(CREES) University of Virginia

Cold War International History Project

Woodrow Wilson Center, Washington D.C.

Cold War Studies Center
LSE

German Historical Institute

(GHI) Washington, DC

History of European Integration Research Society
(HEIRS) University of Cambridge

International Research Network of Young Historians of European Integration

(RICHIE) London School of Economics

Machiavelli Center for Cold War Studies
Italy

http://www.mnih.org/organizations.htm (1 of 3)12/1/2007 9:52:46 AM

The Mershon Center: Mershon Network of International History

Miller Center of Public Affairs
University of Virginia

Research Institute for European and American Studies
(RIEAS) Greece

Professional Organizations:

American Association for the Advancement of Slavic Studies

American Historical Association

Canadian Historical Association

Deutsche Gesellschaft für Amerikastudien

French Colonial Historical Society

German Studies Association

Organizations of American Historians

Society for Historians of American Foreign Relations

Verband der Historikerinnen und Historiker Deutschlands

World History Association

http://www.mnih.org/organizations.htm (2 of 3)12/1/2007 9:52:46 AM

The Mershon Center: MNIH Archives

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Prizes

The David Pinkney Prize

Deadline: Deceomber 31, 2007.

The Society for French Historical Studies announces the David H. Pinkney Prize competition
for the best book in French history published in 2007 by a citizen of the United States or
Canada or an author with a full-time appointment at a U.S. or Canadian college or university.
Books on any aspect and period of French history will be considered. Submissions in advance
of publication are not eligible, nor are edited works. The deadline for submissions is 31
December 2007. The winner, who receives $1,500, will be announced at the annual meeting of
the society.

Publishers should send one copy of the submission to each of the committee members listed
below.

Committee Members:
Rebecca Spang, Chair (rlspang@indiana.edu)
Department of History
Indiana Univeristy
Bloomington, IN 47405

Felice Lifshitz (lifshitz@fiu.edu)
Department of History
Florida International University
University Park
Miami, FL 33199

Jonathan Dewald (jdewald@buffalo.edu)
Department of History
546 Park Hall, SUNY-Buffalo
Buffalo, NY 14260-4130

Daniel Sherman (dsherman@uwm.edu)
Center for 21st Century Studies
University of Wisconsin-Milwaukee
Box 413
Milwaukee, WI 53201-0413

Website: SFHS

Posted: October 31, 2007.

Marjorie M. Farrar Memorial Award

Deadline: January 1, 2008.

http://www.mnih.org/prizes.htm (1 of 5)12/1/2007 9:52:46 AM

The Mershon Center: MNIH Archives

This fellowship is a memorial to Marjorie Milbank Farrar, esteemed historian of modern France,
author of Principled Pragmatist: The Political Career of Alexandre Millerand (1991) and Conflict
and Compromise: The Strategy, Politics, and Diplomacy of the French Blockade, 1914-18
(1974). The generous bequest of the family makes possible an award of $2,750 to a doctoral
student in French history at a North American university to support work on an outstanding
dissertation in progress. The prize, which is administered by the Society for French Historical
Studies, will be announced at the Society's annual meeting.

The application must include the following: (1) a cover page with contact information for the
period January to March, including postal address, telephone and fax numbers, and e-mail
address, if available; (2) a description of the project, not to exceed five double-spaced pages,
explaining its purpose and significance, its contribution to the scholarly literature, and the
places where and dates when it will be carried out; (3) the applicant's curriculum vitae,
including educational background (schools and degrees), publications, and honors and
awards; (4) a one-page, double-spaced statement outlining the applicant's career plans and
explaining how the project will contribute to their fulfillment; (5) two confidential letters of
recommendation, one from the applicant's doctoral adviser and the other from a person who
knows the applicant and is familiar with the proposed project, both to be sent by the applicant
in sealed envelopes and signed by the recommenders across the seals; and (6) transcripts of
the applicant's graduate work. Three copies of items 1-4 and one copy of items 5-6 must be
submitted by 1 January 2008. Send applications to the chair of the prize committee, Joshua
Cole, Department of History, University of Michigan, 1029 Tisch Hall, 435 S. State St., Ann
Arbor, MI 48109-1003. Email: joshco@umich.edu.

Recipients of the Farrar Award will not be eligible for the John B. and Theta T. Wolf Travel
Award.

Committee Members:
Joshua Cole, Chair (joshco@umich.edu)
Department of History
University of Michigan
Ann Arbor, MI 48109
Katherine Crawford (katherine.b.crawford@vanderbilt.edu)
Department of History
Vanderbilt University
Nashville, TN 37235

Steven Vincent (steven_vincent@ncsu.edu)
Department of History
North Carolina State University
Raleigh, NC 27695

Website: SFHS

Posted: October 31, 2007.

The Albert B. Corey Prize

Deadline: January 15, 2008.

The ALBERT B. COREY PRIZE IN CANADIAN-AMERICAN RELATIONS, jointly sponsored by
the American Historical Association and the Canadian Historical Association, will be awarded
in June 2008 at the annual meeting of the Canadian Historical Association for the best book
dealing with the history of Canadian-American relations or the history of both countries.

Books bearing an imprint of 2006 or 2007 are eligible for the 2008 prize.

The deadline for submission of entries is January 15, 2008. Entries not in the hands of all
committee members by that date will not be considered.

One copy of each entry must be received by each of the following jury members by the
deadline:

WILLIAM HENRY FOSTER, chair

http://www.mnih.org/prizes.htm (2 of 5)12/1/2007 9:52:46 AM

The Mershon Center: MNIH Archives

Homerton College
Cambridge
CB28PH
UK

WILLIAM KATERBERG
Dept. of History
Calvin College
1845 Knollcrest Circle SE
Grand Rapids, MI 49546

REGINALD C. STUART
History, Political, and Canadian Studies
Mount Saint-Vincent University
Halifax, Nova Scotia
B3M 2J6

ANDREW M. JOHNSTON
Dept. of History
400 Patterson Hall
Carleton University
1125 Colonel By Dr.
Ottawa, Ontario K1S 5B6

Please Note: The deadline for submission of entries is January 15, 2008.

IMPORTANT! EACH ENTRY MUST BE CLEARLY LABELED "COREY AWARD ENTRY."

For questions, please contact the Book Prize Administrator, or write to the AHA at the following
address (please note that prize entries are not mailed to the AHA; rather, to committee
members): American Historical Association, 400 A St., SE Washington, D.C. 20003-3889.

Website: AHA

Posted: October 31, 2007.

Research Travel Award

Deadline: February 1, 2008.

The Society for French Historical Studies and the Western Society for French History offer an
annual award of $2,000 for research conducted outside North America on any aspect of the
history of France. This award is granted to an outstanding American or Canadian scholar who
has received the doctorate in history in the five-year period prior to the award (since January
2003 for the 2008 award.) The award must be spent no more than one year after the fellowship
is awarded. In no more than two pages (single-spaced), the applicant should outline the nature
and scope of the project and the archives and libraries to be consulted. The applicant must
submit three copies of the proposal and a curriculum vitae. In addition, the applicant must send
or have sent two confidential letters of recommendation supporting the proposal. The deadline
is 1 February 2008. The winner will be announced at the annual meeting of the Society for
French Historical Studies. Please send applications and direct inquiries to the chair of the
committee, Joshua Cole, Department of History, University of Michigan, 1029 Tisch Hall, 435
S. State St., Ann Arbor, MI 48109-1003. Email: joshco@umich.edu.

Committee Members:
Joshua Cole, Chair (joshco@umich.edu)
Department of History
University of Michigan
Ann Arbor, MI 48109

Katherine Crawford (katherine.b.crawford@vanderbilt.edu)
Department of History
Vanderbilt University
Nashville, TN 37235

http://www.mnih.org/prizes.htm (3 of 5)12/1/2007 9:52:46 AM

The Mershon Center: MNIH Archives

Steven Vincent (steven_vincent@ncsu.edu)
Department of History
North Carolina State University
Raleigh, NC 27695

Website: SFHS

Posted: October 31, 2007.

The George Louis Beer Prize for 2008

Deadline: May 15, 2008.

The American Historical Association offers the GEORGE LOUIS BEER PRIZE in recognition of
outstanding historical writing in European international history since 1895. This prize was
established in accordance with the terms of a bequest by George Louis Beer (d. 1920),
historian of the British colonial system before 1765, to be awarded annually for the best work
on any phase of European international history since the year 1895 that is submitted by a
scholar who is a United States citizen or permanent resident. The phrase "European
international history since the year 1895" may be understood to mean any study of
international history since the year 1895 with a significant European dimension.
Only books of a high scholarly historical nature should be submitted. Research accuracy,
originality, and literary merit are important factors.

Books published between May 1, 2007, and April 30, 2008, are eligible for the 2008 prize.
One copy of each entry must be received by each of the following committee members. Entries
must be postmarked by or on MAY 15 to be considered for the 2008 competition.

Contact information for judges will be posted by about March 30.

Please Note: The deadline for submission of entries is May 15, 2008. Entries will not be
returned. Recipients will be announced at the January 2-5, 2009 AHA Annual Meeting in New
York.

IMPORTANT! EACH ENTRY MUST BE CLEARLY LABELED "BEER AWARD ENTRY."

For questions, please contact the Book Prize Administrator, or write to the AHA at the following
address (please note that prize entries are not mailed to the AHA; rather, to committee
members): American Historical Association, 400 A St., SE Washington, D.C. 20003-3889.

Website: AHA

Posted: October 31, 2007.

The Paul Birdsall Prize

Deadline: May 15, 2008.

Commencing in 1986 this prize, endowed by Hans Gatzke, Yale University and named in
honor of the late Paul Birdsall of Williams College (d. 1970), is offered biennially for a major
work in European military and strategic history since 1870. Preference will be given to the
international aspects of military history (military/diplomatic) but the impact of technological
developments, strategic planning, and military events on society--political, economic, social--
will also qualify. Purely technical studies, divorced from historical context, will not.

Preference will be given to younger academics, but older scholars and nonacademic
candidates will not be excluded.

Authors must be citizens of the United States or Canada.

Books published between May 1, 2006, and April 30, 2008, will be eligible for the 2008 award.
One copy of each entry must be received by each of the following committee members. Entries
must be postmarked by or on MAY 15, 2008 or they will NOT be considered.

http://www.mnih.org/prizes.htm (4 of 5)12/1/2007 9:52:46 AM

The Mershon Center: MNIH Archives

Contact information for judges will be posted by about March 30.

Please Note: The deadline for submission of entries is May 15, 2008. Entries will not be
returned. Recipients will be announced at the January 2-5, 2009 AHA Annual Meeting in New
York.

IMPORTANT! EACH ENTRY MUST BE CLEARLY LABELED "BIRDSALL AWARD ENTRY."

For questions, please contact the Book Prize Administrator, or write to the AHA at the following
address (please note that prize entries are not mailed to the AHA; rather, to committee
members): American Historical Association, 400 A St., SE Washington, D.C. 20003-3889.

Website: AHA

Posted: October 31, 2007.

http://www.mnih.org/prizes.htm (5 of 5)12/1/2007 9:52:46 AM

The Mershon Center: MNIH Publications

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Publications

2008
Bar-Noi, Uri. The Cold War and Soviet Mistrust of Churchill's Pursuit of Détente, 1951-1955.
Sussex Academic Press, 2008.

Bruce, Robert B. Petain: Verdun to Vichy. Potomac Books. March 2008.

Chow, Peter C.Y. The "One China" Dilemma. Palgrave Macmillan, 2008.

Epkenhas, Michael. Tirpitz: Architect of the German High Seas Fleet. Potomac Books, March
2008.

Gray, Louis Patrick. In Nixon's Web: A Year in the Crosshairs of Watergate. H. Holt and Co.,
2008.

Komine, Yukinori. Secrecy in US Foreign Policy: Nixon, Kissinger, and the Rapprochement
with China. Ashgate Pub., 2008.

Krämer, Gudrun. A History of Palestine: From the Ottoman Conquest to the Founding of the
State of Israel. Princeton University Press, 2008.

Miller, Aaron David. The Much Too Promised Land: America's Elusive Search for Arab-Israeli
Peace. Bantambooks, 2008.

Parmet, Herbert S. Richard Nixon: An American Enigma. Pearson Longman, 2008.

Schulman, Bruce J. and Julian E. Zelizer. Rightward Bound: Making America Conservative
in the 1970s. Harvard University Press, 2008.

Sullivan, Michael. American Adventurism Abroad: Invasions, Interventions, and Regime
Changes since World War II. Blackwell Pub., 2008.

2007
Anderson, David L. and John Ernst. The War That Never Ends: New Perspectives on the
Vietnam War. University of Kentucky Press, 2007.

Bartov, Omer. Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine. Princeton
University Press, 2007.

Brazinsky, Gregg. Nation Building in South Korea: Koreans, Americans, and the Making of a
Democracy. University of North Carolina Press, 2007.

Bryant, Chad. Prague in Black: Nazi Rule and Czech Nationalism. Harvard University Press,
2007.

Callahan, Raymond. Churchill and His Generals. University of Kansas Press, 2007.

Chatterji, Joya. The Spoils of Partition: Bengal and India, 1947-1967. Cambridge University
Press, 2007.

http://www.mnih.org/publications.htm (1 of 6)12/1/2007 9:52:48 AM

The Mershon Center: MNIH Publications

Citino, Robert M. Death of the Wehrmacht: The German Campaigns of 1942. University of
Kansas Press, 2007.

Cornwall, Mark and R.J.W. Evans. Czecholsovakia in a Nationalist and Fascist Europe, 1918-
1948. Oxford University Press, 2007.

Crampton, R.J. Bulgaria. Oxford Universoty Press, 2007.

Crawley, Andrew. Somoza and Roosevelt: Good Neighbour Diplomacy in Nicaragua, 1933-
1945. Oxford University Press, 2007.

Dallek, Robert. Nixon and Kissinger: Partners in Power. HarperCollins Pub., 2007.

Durning, Marvin B. World Turned Upside Down: U.S. Naval Intelligence and the Early Cold
War Struggle for Germany. Potomac Books, 2007.

Engel, Jeffrey A. Cold War at 30,000 Feet: The Anglo-American Fight for Aviation
Supremacy. Harvard University Press, 2007.

Gustafson, Kristian. Hostile Intent: U.S. Covert Operations in Chile, 1964–1974. Potomac
Books, 2007.

Headley, John M. The Europeanization of the World: On the Origins of Human Rights and
Democracy. Princeton University Press, 2007.

Hofmann, Arne. The Emergence of Détente in Europe: Brandt, Kennedy and the Formation of
Ostpolitik. Routledge, 2007.

Horn, Gerd-Rainer. The Spirit of '68: Rebellion in Western Europe and North America, 1956-
1976. Oxford University Press, 2007.

Hughes, R. Gerald. Britain, Germany and the Cold War: the Search for a European Détente,
1949-1967. Routledge, 2007.

Hurd, Elizabeth Shakman. The Politics of Secularism in International Relations. Princeton
University Press, 2007.

Leffler, Melvyn P. For the Soul of Mankind: the United States, the Soviet Union, and the Cold
War. Hill and Wang, 2007.

Lower, Wendy. Nazi Empire-Building and the Holocaust in Ukraine. University of North
Carolina Press, 2007.

Ludlow, N. Piers. European Integration and the Cold War: Ostpolitik-Westpolitik, 1965-1973.
Routledge, 2007.

Miyoshi, Sheila and Rana Mitter (ed). Ruptured Histories: War, Memory, and the Post-Cold
War in Asia. Harvard University Press, 2007.

Morgan, Philip. The Fall of Mussolini: Italians and the War, 1940-1945. Oxford University
Press, 2007.

Moses, Dirk A. German Intellectuals and the Nazi Past. Camridge University Press, 2007.

Randolph, Stephen P. Powerful and Brutal Weapons: Nixon, Kissinger, and the Easter
Offensive. Harvard University Press, 2007.

Rutherford, Phillip T. Prelude to the Final Solution: The Nazi Program for Deporting Ethnic
Poles, 1939–1941. University of Kansas Press, 2007.

Statler, Katheryn C. Replacing France: The Origins of American Intervention in Vietnam.
University of Kentucky Press, 2007.

Suri, Jeremi. Henry Kissinger and the American Century. Harvard University Press, 2007.

Viola, Lynne. The Unkown Gulag: The Lost World of Stalin's Special Settlements. Oxford
University Press, 2007.

Vincent, Mary. Spain, 1832-2002: People and State. Oxford University Press, 2007.

http://www.mnih.org/publications.htm (2 of 6)12/1/2007 9:52:48 AM

The Mershon Center: MNIH Publications

Zubok, Vladislav M. A Failed Empire: The Soviet Union in the Cold War from Stalin to
Gorbachev. University of North Carolina Press, 2007.

2006
Berghahn, Volker R. Europe in the Era of Two World Wars. Princeton University Press, 2006.

Bishop, Elizabeth, Callahan, Michael D. and Douglas, R.M. (eds). Imperialism on Trial;
International Oversight of Colonial Rule in Historical Perspective. Rowman & Littlefield
Publishers, 2006.

Burk, Kathleen. Old World, New World: Anglo-American Relations From the Beginning. 2006.

Haftendorn, Helga. Coming of Age; German Foreign Policy since 1945. Rowman & Littlefield
Publishers, 2006.

Hasanli, Jamil. At the Dawn of the Cold War; The Soviet-American Crisis over Iranian
Azerbaijan, 1941-1946. Rowman & Littlefield Publishers, 2006.

Kuklick, Bruce. Intellectuals and War from Kennan to Kissinger. Princeton University Press,
2006.

Levy, James P. Appeasement and Rearmament; Britain, 1936-1939. Rowman & Littlefield
Publishers, 2006.

Loveman, Brian (ed). Addicted to Failure; U.S. Security Policy in Latin America and the
Adean Region. Rowman & Littlefield Publishers, 2006.

Trachtenberg, Marc. The Craft of International History: A Guide to Method. Princeton
University Press, 2006.

Watenpaugh, Keith David. Being Modern in the Middle East; Revolution, Nationalism
Colonialism and the Arab Middle Class. Princeton University Press, 2006.

2005
Bercuson, David and Herwig, Holger. A Christmas in Washington: Churchill, Roosevelt and
the Making of the Grand Alliance. Forthcoming, 2005.

Byrne, Malcolm and Mastny, Vojtech. A Cardboard Castle? An Inside History of the Warsaw
Pact, 1955-1991. Budapest: Central European Press, 2005.

Caute, David. The Dancer Defects: The Struggle for Cultural Supremacy During the Cold War.
London: Oxford University Press, May 2005.

Dallas, Gregor. 1945: The War that Never Ended. New Haven: Yale University Press, 2005.

Hahn, Peter L. Crisis and Crossfire: The U.S. and the Middle East since 1945. Virginia:
Potomac Books, 2005.

Jackson, Peter and Siegel, Jennifer. Intelligence and Statescraft: The Uses and Limits of
Intelligence in International Society Since 1815. London: Prager, 2005.

Kitchen, Martin. Europe Between the Wars: A Political History. Second Edition. London:
Longman, 2005.

Murphy, David E. What Stalin Knew: The Enigma of Barbarossa. New Haven: Yale University
Press, 2005.

Neiberg, Michael S. Foch: Supreme Allied Commander in the Great War. Virginia: Potomac
Books, 2005.

Nelson, Arvid. Cold War Ecology: Forestsm Farms, and People in the East German
Landscape, 1945-1989. New Haven: Yale University Press, 2005.

Rosenberg, Victor. Soviet-American Relations, 1953-1960: Diplomacy and Cultural Exchange
During the Eisenhower Presidency. McFarland, 2005.

http://www.mnih.org/publications.htm (3 of 6)12/1/2007 9:52:48 AM

The Mershon Center: MNIH Publications

Rubenstein, Joshua (ed). The KGB File of Andrei Sakharov. New Haven: Yale University
Press, 2005.

Snyder, Timothy. Sketches from a Secret War: A Polich Artist's Mission to Liberate Soviet
Ukraine. New Haven: Yale University Press, 2005.

Stone, David. War Summits: The Meetings that Shaped World War II and the Postwar World.
Virginia: Potomac Books, 2005.

Steiner, Zara. The Lights that Failed: European International History 1919-1933. Oxford:
Clarendon Press. 2005

Turner, Henry Ashby, Jr. General Motors and the Nazis: The Struggle for Control of Opel,
Europe's Biggest Carmaker. New Haven: Yale University Press, 2005.

Ungváry, Krisztián. The Seige of Budapest: One Hundred Days in World War II. New Haven:
Yale University Press, 2005.

Weinberg, Gerhard. Visions of Victory: The Hopes of Eight World War II Leaders. Cambridge:
Cambridge University Press, 2005.

Weinberg, Gerhard. A World at Arms: A Global History of World War II. Second Edition.
Cambridge: Cambridge University Press, 2005.

Wilson, Andrew. Ukraine's Organge Revoltion. New Haven: Yale University Press, 2005.

Wilson, Trevor. The Somme. New Haven: Yale University Press, 2005.

Wohl, Robert. The Spectacle of Flight: Aviation and the Westerm Imagination, 1920-1950.
New Haven: Yale University Press, 2005.

2004
Audoin-Rouzeau, Stéphane and Annette Becker. 14-18: Understanding the Great War. Hill
and Wang, 2004.

Aydin, Mustafa. Turkish-American Relations: 200 Years of Divwegence and Convergence.
Frank Cass Publishers, 2004.

Barry, John M. The Great Influenza: The Epic Story of the Deadliest Plague in History.
Penguin Group, 2004.

Braddick, C.W. Japan and Sino-Soviet Alliance, 1950-1964: In the Shadow of Monolith.
Palgrave Macmillan, 2004.

Browning, Christopher R. and Jurgen Matthaus. The Origins of the Final Solution: The
Evolution of Nazi Jewish Policy, September 1939-March 1942. University of Nebraska Press,
2004.

Campt, Tina M. Other Germans: Black Germans, and the Politics of Race, Gender, and
Memory in the Third Reich. University of Michigan Press, 2004.

Dabrowski, Patruce M. Commemorations and the Shaping of Modern Poland. Indiana:
Indiana University Press, 2004.

Davis, Norman. Rising '44: The Battle for Warsaw. New York: Penguin Books, 2004.

Drakulic, Slavenka. They would Never Hurt a Fly: War Criminals on Trial in the Hague. New
York: Penguin Group, 2004.

Dumbrell, John. President Lyndon Johnson and Soviet Communism. Manchester University,
2004

Edgar, Adrienne Lynn. Tribal Nation: The Making of Soviet Turkmenistan. 2004

Endy, Christopher. Cold War Holidays: American Tourism in France. University of North
Carolina Press, 2004.

http://www.mnih.org/publications.htm (4 of 6)12/1/2007 9:52:48 AM

The Mershon Center: MNIH Publications

Evans Richard J. The Coming of the Third Reich. Penguin Books, 2004.

Finny, Partick (ed.). Palgrave Advaces in International History. Palgrave, 2004.

Fink, Carole. Defending the Rights of Others: The Great Powers, the Jews, and International
Minority Protection, 1878-1938. Cambridge: Cambridge University Press, May 2004.

Gaiduk, Ilya V. Confronting Vietnam: Soviet Policy Toward the Indochina Conflict, 1954-1963.
Stanford University Press, 2004.

Gardner, Lloyd and Ted Gittinger. The Search for Peace in Vietnam, 1964-1968. Texas
A&M University Press, 2004.

Gavin, Francis J. Gold, Dollars, and Power: The Politics of International Monetary Relations,
1958-1971. University of North Carolina Press, 2004.

Granville, Johanna. The First Domino: International Decision Making during the Hungarian
Crisis of 1956. Texas A&M University Press, 2004.

Hahn, Peter. Caught in the Middle East: US Policy toward the Arab-Israeli Conflict, 1945-
1961. Chapel Hill:: University of North Carolina Press, 2004.

Hochstadt, Steve. Sources of the Holocaust. Palgrave, 2004.

Ilic, Melanie and Susan Emily Reid and Lynne Attwood. Women in the Khruschev Era.
Palgrave Macmillan, 2004.

Kahn, Arthur D. Experiment in Occupation: Witness to the Turnabout, Anti-Nazi War to Cold
War, 1944-46. Penn State Press, 2004.

Kaplan, Lawrence. NATO United, NATO Divided: The Evolution of an Alliance. Praeger
Publishers, 2004.

Khruschev, Sergi (ed). Memoris of Nikita Khruschev. Pennsylvanua State University Press,
2004.

Langbein, Herman. People in Auschwitz. University of North Carolina Press, 2004.

Marks, Sally. The Ebbing of European Ascendancy: An International history of the World,
1914-1945. London: Oxford University Press, 2002.

Marks, Sally. The Illusion of Peace: International Relations in Europe, 1918-1933. Second
Edition. New York: Palgrave, 2003.

Mombauer, Annika and Wilhelm Deist. The Kaiser: New Research on Whilhel, II's Role in
Imperial Germany. Cambridge University Press, 2004.

Morrow, John H. Jr. The Great War: An Imperial History. Routledge, 2004.

Neiberg, Michael S. Warfare and Society in Europe, 1898-Present. Routledge, 2004.

Paczkowski, Andrzej. The Spring will be Ours: Poland and the Poles from Occupation to
Freedom. Penn State Press, 2004.

Payne, Stanley G. The Spanish Civil War, the Soviet Union, and Communism. Yale University
Press, 2004.

Rabinovich, Abraham. The Yom Kippur War: The Epic Encounter that Transformed the
Middle East. Schocken Books, 2004.

Ragsdale, Hugh. The Soviets, the Munich Crisis and the Coming of World War Two.
Cambridge: Cambridge University Press, 2004.

Sand, G.W. Defending the West: The Truman-Churchill Correspondence, 1945-1960. Praeger

http://www.mnih.org/publications.htm (5 of 6)12/1/2007 9:52:48 AM

The Mershon Center: MNIH Publications

Publishers, 2004.

Schaffer, Howard B. Ellsworth Bunker: Global Troubleshooter, Vietnam Hawk. University of
North Carolina Press, 2004.

Schrafstetter, Susanna and Stephen Twigge. Avoiding Armageddon: Western Europe, the
United States, and the Struggle for Nuclear Non-Proliferation, 1945-1970. Praeger Publishers,
2004.

Strachan, Hew. The First World War. Penguin Books, 2004.

Stueck, William (ed). The Korean War in World History. University of Kentucky Press, 2004.

Tishkov, Valery. Chechnya: Life in a War-torn Society. California: University of California
Press, 2004.

Tsygankov, Andrei P. Whose World Order?: Russia's Perceptions of American Ideas after
the Cold War. The University of Notre Dame Press, 2004.

Valentino, Benjamin A. Final Solutions: Mass Killings and Genocide in the 20th Century.
Cornell University Press, 2004.

Varon, Jeremy. Bringing the War Home: The Weather Underground, the Red Army Faction,
and Revolutionary Violence in the Sixties and Seventies. University of California Press, 2004.

Winter, Jay, ed. America and the Armenian Genocide of 1915. Cambridge University Press,
2004.

Wolf, Joan B. Harnessing the Holocaust: The Politics of Memory in France. Stanford
University Press, 2004.

Worley, Matthew. In Search of Revolution: International Communist Parties in the Third
Period. I.B. Tauris Publishers, 2004.

Young, John. The Labour Governments, 1964-1970: International Policy. Manchester
University Press, 2004.

Young, John and John Kent. International Relations since 1945: A Global History. Oxford
University Press, 2004.

Zuckerman, Larry. The Rape of Belgium: The Untold Story of World War One. New York
University Press, 2004.

http://www.mnih.org/publications.htm (6 of 6)12/1/2007 9:52:48 AM

The Mershon Center: MNIH Membership

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Teaching

Graduate:

American Foreign Relations to 1941
Prof. Peter Hahn, Ohio State University

Colonial Encounters: European Imperialism, 1830-1930
Prof. Alice Conklin, Ohio State University

European International Relations 19th and 20th Centuries
Prof. Jennifer Siegel, Ohio State University

Race and Society in the Age of Empire
Prof. Alice Conklin, Ohio State University

Studies in Twentieth Century European International History
Prof. Carole Fink, Ohio State University

Rethinking Cold War History
Prof. James G. Hershberg, George Washington University

Undergraduate:

Diplomatic History of the U.S. since 1890
Prof. Mark Lawrence, University of Texas

History and Historiography of the German Problem
Margaret Lavinia Anderson, Berkeley

The Nuclear Age
Prof. Mark Lawrence, University of Texas

U.S. Diplomatic History - 20th Century
Prof. Gregg A. Brazinsky, George Washington University

Uses (and Misuses) of History in International Affairs
Prof. Hope Harrison, George Washington University

http://www.mnih.org/teaching.htm (1 of 2)12/1/2007 9:52:48 AM

The Mershon Center: MNIH Membership

World War One
Prof. Carole Fink, Ohio State University

http://www.mnih.org/teaching.htm (2 of 2)12/1/2007 9:52:48 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Africa

North, Sahara, East, West, and South

National Archives:
Algeria - Algiers

Benin - Porto Novo

Botswana - Gaborone

Egypt - Cairo

Eritrea - Asmara

Kenya - Nairobi

Malawi - Zomba

Mozambique - Maputo

Nigeria - Enugu

Senegal - Dakar

South Africa - Pretoria

Swaziland - Lombamba

The Gambia - Banjul

Tunisia - Tunis

National Libraries:
Egypt
Kenya
Libya
South Africa
Tunisia

Online Sources:
African Studies Center - Run by the University of Pennsylvania this web site offers information
on specific African nations.

Africa South of the Sahara - This source offeres a wide variety of information on various
nations in Africa and links to specific research sites.

http://www.mnih.org/archives_africa.htm (1 of 2)12/1/2007 9:52:49 AM

The Mershon Center: Mershon Network of International History

African Research Center - The mission of the Africana Research Center (AFREC) is to
advance historical, cultural, civic and socio-economic development in Africa through research
and education. AFREC provides support to researchers working in Nigeria, facilitates planning
for conferences to be held in Nigeria, and publishes research pertaining to Africa and the
African Diaspora.

http://www.mnih.org/archives_africa.htm (2 of 2)12/1/2007 9:52:49 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Asia

Far East, Southeast, and South Pacific

National Archives:
Australia - Canberra, NSW

Cambodia - Phnom Penh

Cook Islands (NACI) - Rarotonga

India - New Delhi

Indonesia - Jakarta

Japan - Tokyo

Kazakhstan - Almaty

Malaysia - Kuala Lumpur

New Zealand - Wellington

Pakistan - Islamabad

Republic of Korea - Seoul

Singapore

Sri Lanka - Colombo

Bangladesh - Dhaka

Marshall Islands - Majuro

Taiwan (ROC) - Taipei

National Libraries:
Australia
China
Japan
India
Pakistan
Taiwan
Vietnam

Online Sources:
Asian Studies WWW Virtual Library - Run by the Australian National University, this site keeps

http://www.mnih.org/archives_asia.htm (1 of 2)12/1/2007 9:52:49 AM

The Mershon Center: Mershon Network of International History

track of leading networked information resources in the field of Asian studies.

Chinese Archives on the Web - Put together by Professor Li Huaiyin of the University of
Missouri. A guide to all the provincal and local Chinese archives.

Japanese Ministry of Foreign Affairs

Ministry of Foreign Affairs of the People's Republic of China

Ministry of Extral Affairs India

Australian Department of Foreign Affairs and Trade

The Japanese Institute of International Affairs

Australian Studies Network

http://www.mnih.org/archives_asia.htm (2 of 2)12/1/2007 9:52:49 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Archives: Europe

National Archives:
A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z |

Austria

Archives:
Austrian State Archives - Vienna
Austrian National Bank History Archives - Vienna
Burgenländisches Landesarchiv
Kärntner Landesarchiv
Das Niederösterreichische Landesarchiv
Oberösterreichisches Landesarchiv
Steiermärkisches Landesarchiv
Tiroler Landesarchiv
Vorarlberger Landesarchiv
Wiener Stadt- und Landesarchiv

State Archives:
Stadtarchiv Bregenz
Stadtarchiv Feldkirch
Stadtarchiv Gleisdorf
Stadtarchiv Graz
Stadtarchiv Linz
Stadtarchiv Weiz
Stadtarchiv Wiener Neustadt

Specialized Archives:
Foundation Bruno Kreisky Archives
Documentation Center of Austrian Resistance (DÖW)

National Library:
Austrian National Library

Sources Online:
Directory of Austrian Archives
H-Habsburg Directory of Austrian Archives

Belarus

Archives:
National Archives of the Republic of Belarus - Minsk

http://www.mnih.org/archives_eur.htm (1 of 12)12/1/2007 9:52:50 AM

The Mershon Center: Mershon Network of International History

National Historic Archives of Belarus (NIAB) - Minsk
National Historic Archives of Belarus - Grodno
Belarusian State Archives of Film, Photographs, and Sound Recordings - Minsk

National Library:
The National Library of Belarus

Belgium

Archives:
Belgium General State Archives - Brussels
Belgium Foreign Ministry and Archives - Brussels

Specialized Archives:
NATO Archives - Brussels

National Library:
Royal Library of Belgium

Sources Online:
Directory of Belgian Archives

Bosnia and Herzegovina

Archives:
Bosnia and Herzegovina Archives of the Federation - Sarajevo
Bosnia and Herzegovina Archives of Republic of Srpska - Banja Luka

National Library:
National and University Library of Bosnia and Herzegovina

Bulgaria

Archives:
Bulgarian General Department of Archives - Sofia

National Library:
Cyril and Methodius National Library of Bulgaria

Croatia

Archives:
Croatian National Archives - Zagreb

National Library:
National and University Library of Croatia

Sources Online:
Croatian Ministry of Foreign Affairs (Homepage)

http://www.mnih.org/archives_eur.htm (2 of 12)12/1/2007 9:52:50 AM

The Mershon Center: Mershon Network of International History

Czech Republic

Archives:
Czech Republic State Central Archives - Prague

National Library:
National Library of the Czech Republic

Sources Online:
Czech Republic Ministry of Foreign Affairs (Homepage)
Directory of Archives in the Czech Republic

Denmark

Archives:
Danish National Archives - Kopenhagen
Danish State Archives - Kopenhagen - Danish State Archives; includes the Danish National
Archives, Pronvicial Archives, Danish Bussines Archives and the Danish Data Archives.

National Library:
Danish Royal Library

Sources Online:
Danish Institute of International Affairs

Estonia

Archives:
National Archives of Estonia - Tartu

National Library:
National Library of Estonia

Finland

Archives:
Finnish National Archives - Helsinki - The National Archives and the Provincial Archives of
Finland.

National Library:
Helsinki University Library

France

National Archives:
Archives of France - Paris
National Archives - Paris
French Ministry of Archives and Heritage - Paris - Diplomatic Archives
Historique et Organisation des Archives Diplomatiques - Paris
The Historical Center - Paris - Documents published before 1958 and archives of the Heads of
State.
The Center for Contemporary Archives (CAC) - Paris - Documents published after 1958.
The Center of Archives of Overseas Territories - Aix-en-Provence - Documents of former
French possessions.
The National Center for Microfilms - Espeyran (Gard)

http://www.mnih.org/archives_eur.htm (3 of 12)12/1/2007 9:52:50 AM

The Mershon Center: Mershon Network of International History

Archives of the French Occupation in Germany and Austria - Colmar
Archives of Embassies, Consulates and Former Protectorates and Mandate Territories -
Nantes
The Center for Archives of the Workplace - Roubaix (Nord) - For companies, unions,
associations, architects.

Specialized Archives:
French Army Archives
French Naval Archives
French Diplomatic Documents

National Library:
French National Library

Sources Online:
French Foreign Ministry (Homepage)
Annuaire des services d'archives - Complete and updated adresses, phone and fax numbers,
emails and link to a site for all departmental archives as well as national archives.
Guide to Archives of the Departments and Communes
H-France
French Institute for International Relations

Germany

National Archives:
Das deutsche Bundesarchiv - Berlin
Abteilung Deutsche Demokratische Republik (DDR) - Berlin
Abteilung Bundesrepublik Deutschland (B) - Berlin and Koblenz
Abteilung Dutsche Reich (R) - Berlin-Lichterfeld
Abteilung Bundesarchiv-Militärarchiv (BA-MA) - Freiburg i. Br
Abteilung Filmarchiv (FA) - Berlin
Stiftung Archiv de Parteien und Massenorganisationen der DDR im Bundesarchiv (SAPMO-
DDR) - Berlin
Zentralnachweisstelle - Aachen
Archivgut der Zentralen Stelle der Landesjustizverwaltungen Zur Afklärung von NS-
Verbrechen - Ludwigsburg
Politisches Archiv des Auswartigen Amts - Berlin (English language page available)

State Archives:
Staatsarchiv in Deutschland - Offers a good overview of Germany's state archives.
Staatliche Archivverwaltung Baden-Württemberg
Staatsarchiv in Bayern
Landesarchiv Berlin
Staatsarchiv Bremen
Freie und Hansestadt Hamburg: Staatsarchiv
Staatsarchiv in Niedersachsen
Staatliche Archiv de Lands Nordrhein-Westfalen
Landesarchivverwaltung Rheinland-Pfalz
Landesarchiv Schleswig-Holstein
Sachsische Hauptstaatsarchiv
Landeshauptarchiv Sachsen-Anhalt
Staatsarchiv in Thüringen

Specialized Archives:
Berlin Document Center (Now part of the Bundesarchiv, Abteilung R) - Berlin-Lichterfeld
Die Bundesbeauftragte für die Unterlagen des Staatssicherheitsdienstes der ehemaligen
Deutschen Demokratischen Republik (Gauck-Behorde) - Berlin - Staasi Archive.
Deutsches Rundfunkarchiv - Frankfurt and Babelserg
Institut fur Zeitgeschichte - Munich
Captured German Documents - NARA - College Park, Maryland

http://www.mnih.org/archives_eur.htm (4 of 12)12/1/2007 9:52:50 AM

The Mershon Center: Mershon Network of International History

National Library:
Die Deutsche Bibliothek

Sources Online:
Archive in der Bundesrepublik Deutschland - Guide to German archives.
GHI Reference Guides - The German Historical Institute guide to German archival sources.
German Historical Museum - Berlin
German Historical Institute - Washington D.C.
German Studies Association
German Propaganda Archive - Calvin College - Grand Rapids, Michigan.
German Foreign Ministry (Homepage)
American Insitute for Contemporary German Studies - Washington D.C.
Research Institute of the German Society of Foreign Affairs

Greece

Archives:
Greek General State Archives - Athens
Diplomatic and Historical Archives of the Hellenic Ministry of Foreign Affairs - Athens

National Library:
National Library of Greece

Greenland

Archives:
Greenland National Archives

National Library:
Public and National Library of Greenland

Hungary

Archives:
Hungarian National Archives - Budapest
Budapest City Archives
Open Society Archives - Budapest
Hungarian Military History Institute and War Archives
Oral History Archive - Run by the 1956 Institute

National Library:
National Széchényi Library - Budapest
Hungarian National Library

Sources Online:
The Insitute for the History of the 1956 Hungarian Revolution
The History of the 1956 Hungarian Revolution
Ministry of Foreign Affairs (Homepage)
Hungarian Periodical Index
Cold War Research Center Budapest

Iceland

http://www.mnih.org/archives_eur.htm (5 of 12)12/1/2007 9:52:50 AM

The Mershon Center: Mershon Network of International History

Archives:
National Archives of Iceland - Reykjavik

National Library:
National and University Library of Iceland

Ireland

Archives:
Dublin City Archives
National Archives of Ireland - Dublin
Irish Military Archives - Dublin
Public Record Office of Northern Ireland - Belfast

National Library:
National Library of Ireland

Sources Online:
Irish Society for Archives
Department of Foreign Affairs (Homepage)
Guide to the National Archives of Ireland

Italy

Archives:
Archivio Centrale dello Stato - Rome
Ministry of Foreign Affairs Archives

Specialized Archives:
Historical Archives of the European Union - Florence

National Library:
Biblioteca Nazionale Centrale di Roma
Biblioteca Nazionale Centrale di Firenze

Sources Online:
Directory of Italian Archives - Information database mantained by the network of Italian State
Archives.
General Guide to Italian State Archives
The Archivi Portal (English Language)
Archivi Sistema Archivistico Nazionale
Italian Electronic Library

Kazakhstan

Archives:
Central State Archive Republic of Kazakhstan

Latvia

Archives:
State Archives of Latvia

National Library:
National Library of Latvia

http://www.mnih.org/archives_eur.htm (6 of 12)12/1/2007 9:52:50 AM

The Mershon Center: Mershon Network of International History

Liechtenstein

Archives:
Liechtensteinische Landesverwaltung

National Library:
Liechtenstein State Library

Lithuania

Archives:
Lietuvos Archyvu Departamentas - Vilnius

National Library:
National Library of Lituania (Manuscripts Room)
Martynas Mazvydas National Library of Lithuania

Sources Online:
Links to Libraries of Litunania
Historical Collections of the Vilnius University Library

Luxembourg

Archives:
Archives Nationales du Grand-Duché de Luxembourg

National Library:
National Library of Luxembourg

Macedonia

Archives:
State Archives of the Republic of Macedonia

National Library:
National and University Library of "St. Kliment Ohridski"

Malta

Archives:
National Archives and Library of Malta

The Netherlands

Archives:
National Archive - The Hague

Specialized Archives:
International Court of Justice - The Hague
Institute of Social History - Amsterdam

http://www.mnih.org/archives_eur.htm (7 of 12)12/1/2007 9:52:51 AM

The Mershon Center: Mershon Network of International History

National Library:
Royal Library

Sources Online:
Netherlands War Documentation Center
Special Collections in Dutch Libraries
Netherlands Ministry of Foreign Affairs (Homepage)
International Institute of Social History - Amsterdam
Archivenet - Link to all of the Netherlands archives (state and provincal)

Norway

Archives:
National Archives - Oslo
Archives of the Ministry of Foreign Affairs

National Library:
National Library of Norway

Specialized Archives:
Nobel Institute

Poland

Archives:
Archiwum Glówne Akt Dawnych - Warsaw - Central Archive of Historical Records
State Archives - Warsaw
Archive of New Records (Archiwum Akt Nowych) - Warsaw

Specialized Archives:
Society of Solidarity Archives
The Institute of National Memory
The Documentation Center for Displaced Poles
The Central Military Archive

National Library:
The National Library in Warsaw

Sources Online:
The Jewish Historical Institute
The Józef Pilsudski Institute of America (New York)
Polish Archival Information Center
Polish Archives on the Net
Links to Polish Archives
Electronic Guide to Polish University and Research Libraries

Portugal

Archives:
National Archives (Torre do Tombo) - Lisbone

National Library:
National Library of Portugal

Romania

http://www.mnih.org/archives_eur.htm (8 of 12)12/1/2007 9:52:51 AM

The Mershon Center: Mershon Network of International History

Archives:
Romanian Diplomatic Archives

National Library:
National Library of Romania
Special Collections of the Romanian Academy Library

Sources Online:
The Society for Romanian Studies

Russia

National Archives:
Russian State Archives - Moscow
Federal Archival Service of Russia - Moscow
Federal Archival Agency of Russia - Moscow
Russian State Military History Archive - Moscow
Russian State Military Archive - Moscow
Russian State Archive of Contemporary History - Moscow
Russian State Historical Archive for the Far East - Moscow
Russian State Archive for Scientific and Technical Documentation - Moscow
State Archives of the Russian Federation - Moscow

Archives of Federal Executive Agencies:
Archive of Foreign Policy of the Russian Empire - Moscow
Central Archive of the Ministry of Defence - Moskovskaia oblast'
Central Archive of the Ministry of Internal Affairs - Moscow

National Libraries:
Russian Nationa Library - St. Petersburg
Russian State Library - Moscow
National Library of Russia - Manuscript Department
National Library of Russia - Rare Book Collection

Sources Online:
ArcheoBiblioBase - Data base of Russian archives.
Plekhanov House
Bibliographic Research Guide to Soviet History - Put together by Andrea Graziosi, the
University of Naples.

Serbia and Montenegro

Archives:
The Archives of Serbia - Belgrade
The Archives of Serbia and Montenegro - Belgrade
Historical Archive in Pancevo - Pancevo
Historical Archives Kotor - Kotor

National Library:
National Library of Serbia

Sources Online:
Center for Strategic Studies - Belgrade

Slovakia

http://www.mnih.org/archives_eur.htm (9 of 12)12/1/2007 9:52:51 AM

The Mershon Center: Mershon Network of International History

Archives:
Slovak National Archives - Bratislava
Štátny archív v Banskej Bystrici

National Library:
Slovak National Library

Slovenia

Archives:
Historic Archives of the Republic of Slovenia
Archives of the Republic of Slovenia - Ljubljana

National Library:
National and University Library of Slovenia

Spain

Archives:
National Historic Archives - Madrid
Archivos Generales del Estado - General archives of the state
Archivos Regionales
Archivos Históricos Provinciales

National Libraries:
Natonal Library of Spain
Library of Catalonia

Sweden

Archives:
Swedish National Archives - Stockholm

National Library:
Royal Library of Sweden

Sources Online:
Links to Swedish Archives

Switzerland

Archives:
Federal Archives - Bern

National Library:
Swiss National Library

Specialized Archives:
League of Nations Acrhives - Geneva
United Nations Archives - Geneva
United Nations Library - Geneva

Sources Online:
Index of archival collections held in Swiss libraries and archives

http://www.mnih.org/archives_eur.htm (10 of 12)12/1/2007 9:52:51 AM

The Mershon Center: Mershon Network of International History

Turkey

Archives:
General Directory of Archives - Ankara
National Archives - Ankara

National Library:
National Library of Turkey

Sources Online:
Archival Organization in Turkey
Foreign Policy Institute - Ankara

United Kingdom

National Archives:
Public Record Office (PRO) - Kew, Richmond - National Archives
Parliamentary Archives - London
The Public Record Office for Northern Ireland - Belfast
Welsh Records Office and Archives
Scottish Records Office and Archives
Foreign and Commomwealth Office - London

Specialized Archives:
Churchill Archives Center - Cambridge
Liddell Hart Centre for Military Archives - King's College London
King's College Special Collections - London
Rothschild Archive - London

National Libraries:
British Library
National Library of Scotland
National Library of Wales

Universities:
Oxford
Cambridge
University of London
Birmingham

University Libraries:
Bodleian Library - University of Oxford

Sources Online:
Archive Hub - A gateway to descriptions of archives in UK universities and colleges.
A Guide to History Libraries and Collections in London
Scottish Universities Special Collections and Archives Group - Glasgow
UK Archival Repositories on the Internet
The National Digital Archive of Datasets (NDAD) - Part of The National Archives. NDAD
preserves and provides online access to archived digital data and documents from UK central
government departments.
United Kingdom Ministry of Defence
Istitute of Historical Research - University of London

http://www.mnih.org/archives_eur.htm (11 of 12)12/1/2007 9:52:51 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Latin America

Central America, South America, and the Caribbean

National Archives:
Argentina - Buenos Aires

Bolivia (CEDIB) - Cochabamba

Brazil (AN)

Chile (DIBAM) - Santiago

Cuba - La Habana

Ecuador - Quito

El Salvador (AGN) - San Salvador

Haiti (ANH)

Peru

Uruguay

National Libraries:
Argentina
Brazil
Chile
Columbia
Guatemala
Honduras (BINAH)
Jamaica
Peru (BNP)
Venezuela (BN)

Sources Online:
Latin America Network Information Center (LANIC). Housed at the University of Texas, this is
perhaps the premier site for resources on Latin America. Includes country and subject
directories.

Political Database of the Americas. A joint project between Georgetown University and the O.A.
S., this database provides documentary and statistical political information on Latin America,
including constitutions, electoral laws, legislative and executive branch information and
election data.

http://www.mnih.org/archives_LA.htm (1 of 2)12/1/2007 9:52:51 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Middle East

National Archives:

Israel
Israel State Archives - Jerusalem.
Central Zionist Archives - Jerusalem.
Central Archives for the History of the Jewish People - Jerusalem.
Machon Lavon - Archives for the Labor Movements - Tel-Aviv.
Yad Vashem - Holocaust Memorial Archives - Jerusalem.
The Ben-Gurion Archives

Elsewhere
Lebanon - Beirut
United Arab Emrites - Abu Dhabi

National Libraries:
Jewish National and University Library
Jordan
King Fahad National Library of Saudi Arabia (KFNL)
Lebanon
National Library of the Islamic Republic of Iran
Pakistan
Sryia
Sultan Qaboos University Library (Oman)
Turkey

Sources Online:
Middle East Network Information Center (MENIC) - Run by the University of Texas this site
provides a list of Middle East resources, categorized by country and subject.

Middle East and Islamic Studies Collection - Run by Cornell University.

The French Institute of Arab Studies of Damascus (IFEAD)

http://www.mnih.org/archives_middleeast.htm12/1/2007 9:52:52 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Archives: North America

Canada

Archives:
National Archives and Library of Canada - Ottawa, Ontario
Contact: (613) 996-5115 or 1-866-578-7777 (Toll free in Canada and the US).

Sources Online:
Department of Foreign Affairs and International Trade
ArchivaNet - Catalog of the archival materials at the National Archive.
AMICUS - Catalogs the holdings of the National Library as well as other Canadian libraries.
Directory of Canadian Biography Online - Profiles a number of leading Canadians.
Archives Canada - This Web site developed by the Canadian Council of Archives includes a
searchable database of Canadian archival collections.
Canadian Newspaper Collection

Universities:
University of Toronto
University of British Columbia
Simon Fraser University
University of Calgary

Mexico

Archives:
National Archives of Mexico (AGN) - Mexico City.

National Library:
Mexican National Library

Sources Online:
Mexican Project - The National Security Archive, George Washington University.
Mexican Microfilm Collection - Yale University.
H-Mexico

United States

Archives:
National Archives and Records Administration of the United States (NARA) - Washington D.C.
Contact: 1-866-272-6272 (Toll free).

http://www.mnih.org/archives_na.htm (1 of 3)12/1/2007 9:52:52 AM

The Mershon Center: Mershon Network of International History

U.S. Holocaust Memorial Museum Archives - Washington D.C.

Archive Catalogs:
National Union Catalog of Manuscript Collections (NUCMC) - Searchable database of
collections held by archives across the US. An excellent resource maintained by the Library of
Congress.
Regional Archival Facilities - Provides a link to archives around the United States.
Archival Research Catalog (ARC) - The online catalog of NARA materials.
Access to Archival Database (AAD) - Allows search of some of NARAs electronic resource
holdings.

Presidential Libraries:
Clinton Presidential Materials, National Archives
Bush Library
Carter Library
Eisenhower Library
Ford Library
Hoover Library
Johnson Library
Kennedy Library
Nixon Library
Reagan Library
Franklin D. Roosevelt Library
Truman Library
Woodrow Wilson Library
Coolidge Library
Theodore Roosevelt Library
Harding Collection (Ohio Historical Society)

National, International, and Multinational Organizations:
Library of Congress
Central Intelligence Agency
Congressional Archival Index
Department of State
The National Security Archive
North Atlantic Treaty Organization (Home page)
North Atlantic Treaty Organization Archives
The Organization of American States
The United Nations
National Security Archive - The George Washington University

Audio Archives:
Presidential Audio files - Sound clips from Grover Cleveland to Bill Clinton
Nixon Audio Archives - Audio clips of various events during the Nixon Administration.
LBJ Tapes - Clips from selected recordings of LBJ's telephone conversations with government
officials and other notables available through C-SPAN.
WhiteHouse Tapes - Miller Center for Public Affairs, University of Virginia.

Specialized and Private Archives
American Jewish Committee
YIVO Institute for Jewish Research
American Jewish Archives
The American Jewish Joint Distribution Committee
American Jewish Historical Society
U.S. Holocaust Memorial Museum
Center for Jewish History

Primary Sources:
Foreign Relations of the United States

Newspapers:
New York Times
Washington Post

http://www.mnih.org/archives_na.htm (2 of 3)12/1/2007 9:52:52 AM

The Mershon Center: Mershon Network of International History

The Economist

Journals:
Diplomatic History
Diplomacy and Statecraft
International History Review
Foreign Affairs Magazine
International Security
World Politics
Cold War Studies
Russian Review
Slavic Review

Diplomatic History Projects, Organizations and Research Centers:
Cold War International History Project (Woodrow Wilson Center)
Society for Historians of American Foreign Relations (SHAFR)
The Parallel History Project on NATO and the Warsaw Pact
Cold War Studies Center - University of California at Santa Barbara
The Harvard Project on Cold War Studies
George Washington Cold War Group
Center for Russian and East European Studies (CREES) - University of Virginia
Machiavelli Center for Cold War Studies - Italy
Cold War History Research Center Budapest
Detente and Ostpolitik - University of Mannheim

Universities:
Yale
Harvard
Georgetown University
University of Wyoming
The Ohio State University
University of California Berkeley
Stanford University
University of Virginia
Boston University

Sources Online:
The WWW Virtual Library: International Affairs Resources
Diplomatic Historians' Web Page Index - A listing of historians who study US diplomatic
history.
UNESCO Archive Portal
Diplo Online
American Diplomacy Online
H-Diplo - Discussion list.

http://www.mnih.org/archives_na.htm (3 of 3)12/1/2007 9:52:52 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Archives: International Organizations

Europe
Center for European Policy Studies - Brussels
Council of Europe - Strasbourg
European Court of Human Rights
European Union
Food and Agricultural Organization - Rome, Italy
International Atomic Energy Agency - Vienna, Austria
International Court of Justice - The Hague
International Labour Organization (ILO)
League of Nations Archives - Geneva
Nobel Institute - Norway
North Atlantic Treaty Organization - Brussels
Organization for Economic Cooperation and Development - Paris, France
Organization for Security and Co-operation in Europe (OSCE)
United Nations Archives - Geneva
United Nations Library - Geneva
United Nations High Commissoner for Refugees - Geneva

North America
American Foreign Policy Council - Washington D.C.
Amnesty International
The American Jewish Joint Distribution Committee
The Carnegie Council on Ethics and International Affairs - New York
The Organization of American States
Human Rights Watch - New York
The United Nations - New York

Global
ASEAN
International Monetary Fund
World Bank
World Trade Organization

http://www.mnih.org/archives_international.htm12/1/2007 9:52:53 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Web Based Archives

Kissinger Transcripts Online: The National Security Archive

The National Security Archive announces the publication of the most comprehensive collection
ever assembled of the memoranda of conversations (memcons) involving Henry Kissinger,
one of the most acclaimed and controversial U.S. diplomats of the second half of the 20th
century. Published on-line in the Digital National Security Archive (ProQuest) as well in print-
microfiche form, the 28,000-page collection is the result of a seven-year effort by the National
Security Archive to collect every memcon that could be found through archival research and
declassification requests.

Posted: June 28, 2006.

National Archives State Department Records Online, 1973-1974: National Archives

For the first time, the National Archives and Records Administration has made available online
more than 400,000 State Department telegrams and other records for 1973 and 1974. These
digital records from the Department of State's Central Foreign Policy Files are publicly
accessible at the National Archives web site at www.archives.gov/aad.

Files consist of telegrams determined to have permanent historical value, index references to
paper documents created in 1974, and withdrawal notices for permanently valuable telegrams
and index references which could not be released for national security or other reasons. Items
include a report of a TV interview with former Israeli Defense Minister Moshe Dayan
concerning the West Bank, a report of an interview with the Syrian Defense Minister discussing
Israeli nuclear weapons, and a summary of possible French reactions to Indian nuclear testing.

Posted: May 29, 2006.

The 1917 Stockholm Peace Conference: http://labourhistory.net/stockholm1917/index-en.php

In this archive are 148 documents in their original language, with German translation and
annotations, and a selection of photographs from the conference preparations, also annotated
in German.

Posted: November 23, 2005

Digital Documents on the Cold War: CWIHP

The following document collections represent key segments of the growing digital archive of
documents obtained and translated by the CWIHP and its partners. For more documents on
the Cold War, visit the CWIHP Virtual Archive.

Posted: November 23, 2005

Records of the Meetings of Warsaw Pact Deputy Foreign Ministers: Parallel History

http://www.mnih.org/archives_web.htm (1 of 3)12/1/2007 9:52:54 AM

The Mershon Center: Mershon Network of International History

Project

The following documents have been selected and compiled by Csaba Békés (Cold War History
Research Center, Budapest) for the Parallel History Project.

Posted: October 27, 2005

NATO Documents Online: http://www.nato.int/docu/update/2004/08-august/e0804a.htm

The NATO Archives, working in co-operation with the Parallel History Project on NATO and the
Warsaw Pact, has recently placed 250 records relating to the so-called ‘Harmel Report’ on the
World Wide Web.
The Harmel Report, formally known as the “Future Tasks of the Alliance,” was the product of
an unprecedented yearlong study and consultation undertaken in 1966-67 with the member
nations of NATO. The objective of this initiative was to conduct a fundamental re-examination
of the mandate and role of NATO in light of the changing geopolitical situation. The decisions
resulting from this process were, according to many historians, a milestone in the development
of East-West détente.

The documents placed on the Parallel History Project website include the records on the
launching of the study, the work of the four study groups, national contributions and
commentary, and the production and release of the final report in December1967. Through the
efforts of the NATO Archives Committee and the NATO Archives, these records were
declassified and publicly disclosed in 2001.

Posted: March 11, 2005.

Rothschild Research Fourm: http://www.rothschildarchive.org

The Rothschild Archive, holds over two million items drawn together from the history of the
Rothschild banks and family. At the core of the Archive lie the records of the firm NM
Rothschild & Sons, the London branch of the banking dynasty, supplemented by a growing
range of acquisitions of papers from members of the Rothschild family. The archive represents
possibly the most detailed suriving record of an international banking operation in the 19th and
eraly 20th centuries and of a family with artistic, charitable and scientific interests at the heart
of European society. In order to make this unique collection more available to researchers from
around the world, the Rothschild Archive has launched a free online Rothschild Research
Fourm. Registered members will have access to articles, finding aids, transcripts and virtual
exibitions, and have the opportunity to communicate with other researchers through the
fourm's message board.

Posted: October 14, 2004.

Comintern Archives Online: komintern-online.com

Comintern Archives Online consists of two components: a free online inventory of the complete
Comintern Archives of 55,000,000 pages and the possiblity to subscribe to 1,200.000 pages of
the most frequently used documents. This number of available documents online will increase
as a result of continuous scanning activities. For more information contact: info@idc.nl.

Posted: January 7, 2005.

Working Women, 1870-1930: http://ocp.hul.harvard.edu/ww/

Women Working, 1870 - 1930 provides access to digitized historical, manuscript, and image
resources selected from Harvard's library and museum collections. This collection explores
women's roles in the US economy between the Civil War and the Great Depression. Working
conditions, conditions in the home, costs of living, recreation, health and hygiene, conduct of
life, policies and regulations governing the workplace, and social issues are all well
documented. The collection currently contains 2,396 books and pamphlets, 1,075
photographs, and 5,000 pages from manuscript collections.

Posted: January 26, 2005.

Harvard University Library Open Collections Program: http://ocp.hul.harvard.edu/

http://www.mnih.org/archives_web.htm (2 of 3)12/1/2007 9:52:54 AM

The Mershon Center: Mershon Network of International History

Harvard established the Open Collections Program in 2002. With the generous support of the
William and Flora Hewlett Foundation and from Lisbet Rausing and Peter Baldwin, the Open
Collections Program enables the University to make research materials from libraries and
museums across Harvard freely available over the Internet.

Posted: January 27, 2005.

http://www.mnih.org/archives_web.htm (3 of 3)12/1/2007 9:52:54 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Journals

Australian Journal of International Affairs
Taylor and Francis Journals

Cold War History
Taylor and Francis Publications

Contemporary European History
Cambridge Publishing

Diplomacy and Statecraft
Taylor and Francis Publications

Diplomatic History
University of Colorado

English Historical Review
Oxford Publishing

Foreign Affairs
Council on Foreign Relations

French Historical Studies
University of Minnesota

International History Review
Simon Fraser University

Journal of Cold War Studies
Harvard

Journal of Contemporary History
SAGE Publishing

Journal of International Affairs
Columbia University

Journal of Peace Research
SAGE

http://www.mnih.org/journals.html (1 of 2)12/1/2007 9:52:54 AM

The Mershon Center: Mershon Network of International History

Revue D'histoire Moderne et Contemporaine
Cairn, France

Russian Review
University of Kansas

Slavic Review
University of Illinois

South African Journal of international Affairs
South Africa

Studia Diplomatica
The Netherlands

Studies in Conflict and Terrorism
Taylor and Francis Journals

http://www.mnih.org/journals.html (2 of 2)12/1/2007 9:52:54 AM

The Mershon Center: MNIHI Announcements

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Sources for Research

General Sources:

ArchiveGrid

Archives Made Easy
London School of Economics

Center for Research Libraries Catalog

University of Chicago

International Council on Archives

The WWW Virtual Library: International Affairs Resources

UNESCO Archive Portal

Europe:
European Archives Online Directory

Virtual Library Eastern Europe (ViFaOst)

London Times Digital Archive

North America:
American Diplomacy Online

Latin America:
Latin America Network Information Center

Political Database of the Americas.

Asia:
Asian Studies WWW Virtual Library

Chinese Archives on the Web

Africa:
African Studies Center

http://www.mnih.org/sources.htm (1 of 2)12/1/2007 9:52:55 AM

The Mershon Center: MNIHI Announcements

Africa South of the Sahara

African Research Center

Middle East:
Middle East Network Information Center

Middle East and Islamic Studies Collection

http://www.mnih.org/sources.htm (2 of 2)12/1/2007 9:52:55 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Conferences: North America

The Eighth Annual Harvard Graduate Student Conference on
International History: Gender in International History

Conference Date: March 14-15, 2008.
Harvard University.

The ConIH Committee invites graduate students to submit proposals for the Eighth Annual
Graduate Student Conference on International History (ConIH 8), to take place at Harvard
University in Cambridge, Massachusetts, on March 14-15, 2008.

Gender is a fundamental unit of organization in all societies, influencing human behavior at all
levels, yet scholars of international relations have paid surprisingly little attention to questions
of gender. Because gender issues are at stake around the globe and cross multiple
boundaries, it would seem only natural to examine gender issues and systems with an
international scope. ConIH aims to further the serious treatment of gender in international
history, while inspiring specialists in gender studies to take further account of transnational and
comparative topics.

For additional information about the conference, please contact the conference organizers at
conih@fas.harvard.edu or visit the conference website at http://www.fas.harvard.edu/~conih.

Posted: September 21, 2007.

Gender and the Long Postwar: Reconsiderations of the United States
and the Two Germanys, 1945-1989

Conference Date: May 30-31, 2008.
Washington, DC.

Conveners:
Karen Hagemann (University of North Carolina, Chapel Hill)
Sonya Michel (University of Maryland, College Park)
Corinna Unger (German Historical Institute, Washington)

Historians have long understood that wars can serve as a catalyst for change. In his recent
book Postwar: A History of Europe Since 1945, Tony Judt, for example, argues that “World
War II created the conditions for a new Europe.” The possibilities for change during this period
were, we contend, especially apparent in terms of gender relations. In Europe, the immediate
aftermath of the war brought with it the need to confront massive death and destruction,
continuing privations, dislocations, and, for women, the risk of rape. But at the same time,
peace offered the prospect of new opportunities. Both communism and liberal democracy held
out the promise of equality for women and wellbeing for them and their families. Yet the
demands of rebuilding nations and restoring social order took immediate precedence. The
tensions between the political and economic needs of nations, the promises of new social
orders, women’s ongoing struggle for recognition, autonomy, and equality, and men’s efforts to

http://www.mnih.org/conferences_na.htm (1 of 2)12/1/2007 9:52:56 AM

The Mershon Center: Mershon Network of International History

recast masculinity in the wake of unprecedented violence—these constitute the major themes
of this conference.

Judt’s study implies that conditions for creating “the new” were greater in Europe than in the
United States. Was this in fact the case? From the perspective of gender, we would argue, the
war opened up possibilities for women and men on both sides of the Atlantic. But the extent to
which those possibilities were realized varied considerably across societies. This conference
will bring together a group of scholars to explore why this was so. Comparing gender
developments in the United States and the two Germanys during “the long postwar” will allow
us to examine these variations and, in particular, to see how gender developments intersected
and were affected by the trajectories of market democratic and communist regimes as well as
the impact of idiosyncratic cultural continuities. By extending the investigation to 1989, we will
be able to trace both continuities and change over a long expanse of gender relations, sorting
out the impact of the war itself from other factors that came into play during the period.

Panels will be organized around the following themes:

● War, Memory and the (Re)construction of Gender

● Migration, Immigration and Changing Gender and Sexual Identities

● Education, Employment, Consumerism: New Roles for Women

● Social Citizenship and the Gendering of Welfare States

● Politics, Protest and Civil Society

● New Sexualities

● Gender, Postwar, and German and U.S. Historiography

For further information, please contact the conveners by e-mail (click links).

Karen Hagemann - Sonya Michel - Corinna Unger

Web Link: GHI

Posted: July 2, 2007.

http://www.mnih.org/conferences_na.htm (2 of 2)12/1/2007 9:52:56 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Conferences: Europe

2007 Churchill Archives Student Conference

Conference Date: November 30, 2007.
University of Cambridge, UK.

The Churchill Archives Centre is pleased to announce its first 'Churchill
Archives Student Conference' to take place at the Churchill Archives Centre, Churchill College,
University of Cambridge on 30 November 2007 - Sir Winston's birthday.

It is hoped that the conference will become a regular event with its focus on aspects of British
foreign policy and international relations in the "Churchill Era and beyond" (the period most
associated with the collections of the Archives Centre). This era can be broadly defined as the
mid-nineteenth century to the present day. However, the proposal is to use a strategic view of
British foreign relations as a framework to examine key themes in their wider international
context.

In order to ensure a successful and high profile start to the conference series, the following title
is suggested for 2007: 'Balancing Europe, Empire and America: Was Churchill right?'. In 1948,
Churchill described the United Kingdom as sitting at the intersection of three circles: the British
Commonwealth and Empire, 'the English-speaking world' (including of course the USA), and
'United Europe'. At a time when Britain's power was in radical decline, he used this imagery in
order to suggest that in the future 'it may be found that once again we hold the key to opening
a safe and happy future to humanity'. Papers may deal with any period of the career of
Churchill, his contemporaries, or his political legacy, and should address the issues raised by
the idea of the 'three circles'. Was the concept a genuine insight into the 'trilemma' of British
foreign policy, or a mere rhetorical construct designed to distract attention from
the realities of imperial collapse? How did other politicians contest or adapt it for their own
purposes? And what lessons, if any, can be learnt by examining the perspectives of the
Churchill era?

The Churchill Archives Centre will not be able to fully fund the travel and accommodation
expenses of all participants, but accepted applicants may apply for a partial bursary towards
covering their costs.

The conference sessions will be chaired by prominent experts in the field. Each panel will also
have a discussant with the task of providing critical feedback and engaging the floor in a
stimulating.

Website: http://www.machiavellicenter.net/cfp001.htm

Posted: July 2, 2007.

European and Transatlantic Strategies in the Late Cold War Period
(1965-1985) to Overcome the East-West Division of Europe

Conference Date: November 30-December 1, 2007

http://www.mnih.org/conferences_eur.htm (1 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

University of Copenhagen

Comparing the roles of major powers, small states and NGOs in Europe in ending the Cold
War: Unilateralism, multilateralism, and transnationalism in European and transatlantic
relations from the 1960s to the 1980s. The Copenhagen Cold War Conference 2007 is
sponsored by the research priority area of the University of Copenhagen, “Europe in
Transition”.

Major themes of the conference:

The development of and reactions to the West German Ostpolitik in the late 1960s

The negotiating process in Western Europe as well as the bilateral contacts between East and
West European countries leading to the Conference on Security and Cooperation in Europe

The initial phases of the European Policy Cooperation in the 1970s, seen in the light of the
East-West détente process

The implementation and impact in East and West Europe of the Helsinki agreements during
the 1970s and early 1980s

The impact on both sides of the East-West divide in Europe of the so-called ‘Second Cold War’
on the détente process during the early 1980s, including the roles of opposition and dissident
movements in Eastern Europe and the role of independent anti-nuclear weapons movements
in Western Europe (and the United States).

It is the specific ambition and hope that the Copenhagen Cold War Conference for scholars
may help to throw new light on such issues in particular. New answers to these questions,
based upon recent scholarship and upon recently opened archives in both East and West,
would also be relevant to help explaining the conduct of transatlantic relations in the post-Cold
War world.

Greater insight into the national, European, and transatlantic strategies followed by
governments as well as international organizations and popular NGOs and networks to
overcome the Cold War division of Europe would also contribute to an increased
understanding of the transformation of Europe and the changing role of Europe after the Cold
War.

Deeper knowledge of these strategies would provide a better perspective on contemporary
and future European politico-economic developments. It is thus expected that the conference
will also serve as an inspiration to humanities and social science research communities of
these universities working on similar or related problems.

Background and Motivation
The end of the Cold War around 1990 is a point of departure and a basis for the new European
order and the new world order in the early 21st Century. For this reason alone it is of critical
contemporary importance to comprehend the preconditions of the fall of the Berlin Wall and the
elimination of the old East-West confrontation.

In retrospect, the end of the Cold War, and maybe even the way it ended, may appear almost
inevitable. However, almost no one in the 1980s predicted that the sharp East-West division of
the world and of Europe in particular through more than 40 years would end so quickly and
peacefully as it actually did.

Hence, there is far from any consensus in historical or political science scholarship over the
kind of politico-diplomatic, socio-economic, and military processes which lead to the end of the
Cold War and the dissolution of the division of Europe. During recent years, several important
research findings in Europe and in the United States have refined our knowledge and
understanding of this epoch-making historical process from widely different perspectives.

During recent years, international scholarship into these issues has been considerably
enriched by the opening of many government archives, organizational archives, and private
papers in both Western and Eastern Europe and in the United States and the former Soviet
Union, together with the eye-witness accounts of many key officials and key players. Some of
the recent scholarship indicate that important parts of the background of the process that lead
to the end of the Cold War is to be found in Europe, West and East, rather than in the United
States or the Soviet Union.

http://www.mnih.org/conferences_eur.htm (2 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

However, the more specific role of some of the smaller states in Western Europe and Eastern
Europe in contributing to ending the Cold War, as compared to the role of great(er) powers and
the role of transnational and non-governmental organizations, movements, and networks, has
not been thoroughly researched so far.

A hypothesis to be examined is whether (some) smaller states were more inclined to
multilateralism and to facilitating the activities of transnational and non-governmental
organizations and movements in this respect than were some of the great powers and the
super powers. This, of course, would be a reflection of certain European perspectives on the
East-West détente process as a road to ultimate political changes in Eastern Europe (and, by
implication, in Europe as such), in contrast to the superpower perception of détente as
basically a bilateral affair between the superpowers over the heads of the West Europeans.

Confronted with an apparent U.S. scepticism towards a multilateral approach to détente in
Europe, as materialized in the CSCE process beginning in the early 1970s, many Europeans
came to realize that their choice might be one of seeking détente with the Soviets through
greater European union (‘European identity’), also in terms of common foreign and security
policies (viz. the EPC), or accepting a détente process that might turn into an appeasement of
Soviet hegemonic interests.

The general aim of the Copenhagen Cold War Conference is to bring together senior and
younger West European, East European, and non-European (American) historians, political
scientists, and researchers from other disciplines in the area. With different professional,
thematic and geographical points of departure and approaches the participants should be able
to present, exchange and discuss new research findings and to stake stock. The conference
will have sessions with presentations of papers by PhD students and Post-Doc researchers
from the universities of the invited senior scholars as well as younger researchers from other
universities. Senior scholars are invited to present papers of their own, or to act as discussants
on the papers of the younger scholars.

Website: http://www.ku.dk/satsning/Europa/arrangementer/cold_war/

Posted: October 12, 2007.

The Role of Military and State Security in the Internal and External
Security Concept of the Participating States of the Warsaw Treaty
Organization

Conference Date: December 4-5, 2007.
Postdam, Germany.

The conference is divided into four topical sections focusing on the general topic from a certain
perspective:

- The relationship between internal and external security in the states of the Warsaw Treaty
Organization: sharing of responsibilities, interaction, cooperation and surveillance
- Security apparatuses and party between foreign determination and own rationale
- Crises of the Eastern bloc and their repercussions on security concepts and crisis
management (1953, 1956, 1958-62, 1968, 1980/81, 1985ff.)
- Process of détente, CSCE and disarmament – chance or threat? Views and actions of
military and state security in the 1970s and 1980s.

The conference endeavours to provide a, preferably, comparative analysis of the development
and changes of the internal and external security system of the participating states between
foreign determination and own interests.

In addition, we would like to establish a network of cooperation in the academic reappraisal of
the Warsaw Pact. For this purpose, there will be an additional panel to inform the participating
scholars of the source situation, the state of affairs in the national reappraisal of the history of
the Warsaw Pact and current research projects in the individual states.

Dr. Torsten Diedrich
MGFA

http://www.mnih.org/conferences_eur.htm (3 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

Tel. 0049 (0)331 9714 527
FAX 0049 (0) 3319714 507

Posted: October 12, 2007.

Colonists and Colonial Policies after World War II

Conference Date: December 10, 2007.
Belgium

In the course of the 20th century, the focus of colonial history as part of the former colonial
powers’ historiography, evolved from an ideological endeavour legitimizing Europe’s ‘civilizing
mission’ to a self-flagellating analysis of the wrongdoings imposed on the colonized. The new
trend as much as granted the colonized natives a status of globally recognized victimhood.
Colonial history became the history of the colonized, relegating the colonizer to a moral ghetto.
At the turn of the millennium, Anglo-Saxon historians, followed by their French counterparts,
turned the tide by stressing the necessity to establish a bond between colonial and post-
colonial national history, thus reintroducing the colonizer as a worthy historical actor.

This colloquium will attempt to gauge the degree to which the ‘white’ presence in colonized
territory is representative of particular colonial policies. In other words, which were the interests
at stake and how did colonial powers engage or disengage white presence in order to better
achieve certain goals. Colonial administrators and corporate agents did not usually constitute a
stable white presence. Colonists on the other hand, such as agricultural, artisan and merchant
settlers, constituted a controversial and often boisterous lot. They will be at the primary focus
of the colloquium.

Mathieu Vanhaelewyn
Square de l'Aviation 29
1070 Brussels
Belgium
Phone: +32 (0)2 556 92 00

Email: mathieu.vanhaelewyn@cegesoma.be
Visit the website at http://www.cegesoma.be

Posted: November 2, 2007.

"The Two Europes"

Conference Date: December 14-15, 2007.
Naples, Italy.

Now in the third years of its existence, the RICHIE association [Réseau International de jeunes
Chercheurs en Histoire de l’Intégration Européenne/International Research Network of Young
Historians of European Integration] is happy to present its annual conference.

The success of the first two conferences was further proof of the importance of organising
events that give PhD students and young scholars an opportunity to present their research.
This year, the conference will be organised by l’Istituto Italiano di Scienze Umane (SUM) in
cooperation with the University of Padova and the University Suor Orsola Benincasa. It will
take place on 14th and 15th December 2007 in Naples in the University Suor Orsola
Benincasa.

The history of European integration is often studied – with reason – from a perspective that
emphasises the image of a Europe sharing a common cultural, legal, historical and economic
heritage. Yet, Europe’s history in the last two hundred years is also one of numerous
dichotomies and of religious, economic, political and ideological differences. These are
divisions that often go beyond the national frame.

For this third conference, we want to analyse the history of European integration from the
angle of these different dichotomies and from a long-term perspective. This will enable us to re-
open the debate about the time period of the process of European integration.

http://www.mnih.org/conferences_eur.htm (4 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

The theme will be analysed in 4 sessions that will focus on: 1. The two Europes : Continuity
and breaks in the 19th and 20th Century.
2. Europe as a dream - Europe as a reality.
3. Political Europe(s) – Economic Europe(s).
4. Europe as a Power – Europe as a tool of Power

Prof. Piero Craveri and Prof. Antonio Varsori are the scientific overseers. The scientific
committee includes:

– Jürgen Elvert (University of Cologne)
– Karl Christian Lammers (University of Copenhagen)
– Johnny Laursen (University of Aarhus)
– Wilfried Loth (University of Duisburg-Essen)
– Piers Ludlow (London School of Economics)
– Paolo Macry (University Federico II – Naples)
– Jean-Marie Palayret (UE Archives Florence, Institut des Hautes Etudes Européennes de
Strasbourg)
– Maurice Vaïsse (Sciences-Po Paris)
– Eric Bussière (Sorbonne-Paris IV) ou Robert Frank (Paris 1 Panthéon-Sorbonne)

http://www.europe-richie.org/Naples2007/index-en.html

Guia Migani
University of Padova
via del Santo 77
35121 Padova
Italy
Email: colloquerichie@yahoo.com
Visit the website at http://www.europe-richie.org/Naples2007/index-en.html

Posted: May 18, 2007.

Visions of Greece in Imperial Britain

Conference Date: February 27-March 1, 2008.
Lisbon, Portugal.

C. Akca Atac
International Relations Department
Cyprus International University, Nicosia

Rachel Hall Sternberg
Department of Classics
Case Western Reserve University
Cleveland, OH 44106
Email: cakca@bilkent.edu.tr , rachel.sternberg@case.edu

Posted: May 18, 2007.

National Identification from Below. Europe from the Late 18th Century
to the End of the First World War

Conference Date: March 7-8, 2007

Belgium

The last three decades, the discourse, myths, symbols and rites of the most diverse nations
and national(ist) movements, have been amply studied. Much of this research, however, is
informed by a limited conception of the constructivist paradigm, interpreting national identity as
a middle and upper class concern brought to the masses through a whole range of
nationalising media (schools, army, press, monarchy, church, etc.) overemphasizing the idea

http://www.mnih.org/conferences_eur.htm (5 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

of elite construction ex nihilo (as if dominant groups can randomly choose which myth they
want to 'feed' to the masses). This conference wants to study not only the production of
national discourse, but also its appropriation by 'ordinary people' and the masses' creativity in
forging new national symbols from below. The intended audience includes historians, political
scientists, sociologists, anthropologists, ethnographers, ...

Maarten Van Ginderachter
Postdoctoral Fellow of the Research Foundation - Flanders (FWO)
Ghent University
Blandijnberg 2
B-9000 Gent
Belgium

Email: frombelow@ugent.be
Visit the website at http://www.frombelow.ugent.be

Posted: November 27, 2007.

The Brussels Pact and its Legacy: A Reappraisal of European Defence
and Transatlantic Relations Sixty Years since its Signing
.
Conference Date: March 7-8, 2008.
Rome, Italy.

The sixtieth anniversary of the Brussels Pact, which was signed by six European countries on
17 March 1948, provides an important occasion for a reappraisal of the European
achievements in the fields of security and defence and the current state of transatlantic
relations. Despite its evident geographical and material limitations, the Brussels Pact, which in
1954 evolved into the Western European Union and whose operational competencies were
transferred to the European Union in November 2000, was the first multilateral initiative in the
security and defence fields in Western Europe during the Cold War. It also provided a common
framework for the opening of the Atlantic talks between the Western Europeans, the United
States and Canada that led in April 1949 to the signing of North Atlantic Treaty. The
conference, which will feature keynote presentations from former diplomats and scholarly
sessions, will aim at presenting the state-of-the-art of academic research on relations between
the Brussels Pact, the Western European Union and NATO and its significance for European
security and defence.

Web Site: PHP

Posted: June 22, 2007.

30 Years since the first CSCE Follow-Up Meeting in Belgrade (October
1977 and March 1978)

Conference Date: March 8-10, 2008.
Belgrade, Serbia.

Conveners: Mr. Milan Kosanovic, Zikic Foundation, Bonn/Belgrade Mr. Vladimir Bilandzic,
OSCE Mission to Belgrade

Concept: In the 1970s, the US and the USSR temporarily shared mutual interests to cooperate
on matters of detente and stability in Europe. The Geneva and Helsinki multilateral conference
of 1973 represented an ambitious attempt to further co-operation between European countries.
The Helsinki Accords of 1975 had far-reaching importance in establishing and institutionalizing
relations between West and East, and in the enhancement of all-European co-operation and
security. Compared to the overall constructiveness of the first CSCE in Helsinki, its follow-up
meetings were marked by confrontational clashes between Eastern and Western blocs. The
first of the three follow-up meetings took place in Belgrade from October 4, 1977 to March 8,
1978 and had a major impact on the future course of international relations. What were the
outcomes of this Belgrade conference for the CSCE process, and how did international
relations develop prior to this meeting since the Helsinki Final Act of 1975? Invitation: The
conveners invite papers on this subject and time period for the academic part of the

http://www.mnih.org/conferences_eur.htm (6 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

conference. We are especially interested in proposals dealing with positions and strategies of
the U.S. and USSR, individual West European states, individual states from the Warsaw Pact
organization, the People's Republic of China, and neutral and non-aligned states. We will also
consider with special interest proposals dealing with the political context of the European
Economic Community as an important factor of West European inter-state relations.

Contact: Bernd Schaefer
schaefer@ghi-dc.org
www.csce-belgrade.org

Posted: March 5, 2007.

European Development Aid and NGOs: Changing Notions of Civil
Society in "North" and "South"

Conference Date: March 12-14, 2008.
London, UK.

This international conference investigates the changing approaches of European development
aid towards European and Southern NGOs and the effects of these on the participation and
well-being of poor and marginalised groups in developing countries. The conference reflects
critically on the ways in which the concept of civil society is conceptualised in the `North’ and
`South’, the strategies of support for civil society used by European donors, on the
relationships between NGOs and other groups within civil society, and the changing power
relations between European and Southern NGOs in the so-called North and South.

Jane Schiemann
CCS
LSE
Houghton Street
London
WC2A 2AE
UK
Tel: +44 (0)20 7405 7686
Email: ccs@lse.ac.uk
Visit the website at http://www.lse.ac.uk/ccs

Posted: July 2, 2007.

Remembering 1948 and 1968: Reflections on Two Pivotal Years in
Czech and Slovak History

Conference Date: April 3-4, 2008.
Glasgow, Scotland.

To commemorate the 60th anniversary of the imposition of communism in Czechoslovakia and
the 40th anniversary of the Prague Spring, a conference will be held at the University of
Glasgow in April 2008, organised by DCEES in conjunction with the wider CRCEES network.
This conference will reflect upon the impact of these momentous events on Czech and Slovak
society, culture and politics. The conference will address new and changing perspectives on
these historical events and discuss how these events are remembered in the Czech Republic
and Slovakia today.

Dr Laura Cashman
Department of Central and East European Studies
University of Glasgow
Hetherington Building
Bute Gardens
Glasgow G12 8RS
Tel: +44 141 330 6039/5585
Fax: +44 141 330 5594
Email: l.cashman@lbss.gla.ac.uk

Posted: October 25, 2007.

http://www.mnih.org/conferences_eur.htm (7 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

The Global 1989

Confernce Date: June 2008.
London, UK.

Call for a workshop to be held at LSE in early summer 2008. The workshop aims to generate a
collection of papers for publication in an edited volume to mark the twentieth anniversary of
1989.

Organisers:
Centre for International Studies, LSE - www.lse.ac.uk/collections/CIS/
Cold War Studies Centre, LSE - www.lse.ac.uk/collections/CWSC/
BISA Historical Sociology and IR Working Group - www.historical-sociology.org/
Research Network 1989 - www.cee-socialscience.net/1989/

The ramifications of ‘1989’ are not limited to Europe. Of course, the collapse of the Soviet
empire, the revolutions of 1989, and the dissolution of state socialism in Europe were
important events in their own right. But their impact spread much further field, generating a
period of uncertainty and turbulence in world politics which is still being felt today.

In anticipation of the twentieth anniversary of 1989, we invite contributions to a workshop
focusing on how to explain and interpret ‘the global 1989’.

In particular, we are interested in thinking through the ‘time’ and ‘space’ of 1989, looking at:

The place of 1989 in world historical perspective: How significant is 1989? How does it
compare to comparable landmark events, moments and processes? What are the principal
global legacies of 1989?

The impact of 1989 around the world, in terms of: a) invigorating debates about a range of
global issues from the extension of US power to exploring new forms of interventionism, the
changing role of the EU, the rise of China, the impact of global terrorism, and the emergence
of culture as an important site of geopolitical conflict; and b) stimulating novel forms of inter-
state and intra-state politics, including the extent to which regions have becoming fully fledged
actors in their own right.

For more information about this event, please contact George Lawson (g.lawson@gold.ac.uk),
Convenor of the Historical Sociology and IR working group, and Chris Armbruster, Executive
Director, Research Network 1989 (chris.armbruster@eui.eu).

Website: http://www.cee-socialscience.net/1989/conference/global_1989.html

Posted: October 12, 2007.

Overcoming the Iron Curtain: Visions of the End of the Cold War in
Europe, 1945-1989

Conference Date: June 12-14, 2008.
Paris, France.

Conveners: Frédéric Bozo (University of Paris III - Sorbonne Nouvelle) and Marie-Pierre Rey
(University of Paris I - Panthéon Sorbonne).

Organized in cooperation with: Bundeskanzler Willy Brandt Stiftung, CIMA, LSE Cold War
Studies Centre, and The Johns Hopkins University, Paul H. Nitze School of Advanced
International Studies (SAIS), Bologna Center.

Scientific Committee: Frédéric Bozo, Marie-Pierre Rey, Marco Cesa, Piers Ludlow,
Leopoldo Nuti, Bernd Rother.

Presentation
The end of the Cold War and, in particular, the events of 1989-1991—from the fall of the Berlin
Wall to the disintegration of the USSR—have been at the forefront of historical research for the

http://www.mnih.org/conferences_eur.htm (8 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

past fifteen years, and they are likely to continue to be the main focus of the historiography of
the Cold War in the future. Among the reasons which explain the infatuation aroused by this
period, the unpredictability of the events in question ranks high. There is indeed a consensus
among historians that the unfolding of these events had hardly been foreseen by
contemporaries, including key political actors who were mostly taken by surprise by the rapidity
as well as the pacific character of the “revolutions” of 1989 and their sequel.
And yet the end of the Cold War has been a constant and recurrent theme throughout the Cold
War itself. Ever since its inception, statesmen, diplomats, politicians, academics, and others
reflected about ways of ending the East-West conflict and its consequences. To be sure, as
the Cold War settled in, the East-West status quo increasingly came to be seen by most
contemporaries as long lasting. Yet the situation was, arguably, never considered as
irreversible in the long term: even at times when the established order appeared to have
become all but perennial, the need to overcome it and the way to do so were more or less
openly discussed. It is surprising, therefore, that recent historiography has not systematically
sought to explore and investigate the visions of the end of the Cold War before the end of the
Cold War, as we intend to do.

The objective of the conference is therefore to bring to the fore the reflections, programmes
and strategies which, throughout the period, have aimed at calling into question the bipolar
system and at replacing it by alternative logics, approaches or concepts. These visions may be
associated with individuals, whatever their role or function (say, a Kennan, a de Gaulle, a
Brandt, a Reagan or a Gorbachev); of organized groups (e.g. political parties like the French
RPF in the late 1940’s, or the German SPD and Eurocommunists in the 1970’s); or of civil
society (as witnessed for example by the posture of Soviet or East European dissidents in the
1980’s). Alternatively, they may have been connected with certain processes (the European
integration process, the CSCE) or certain events (e.g. the Euromissile crisis and the peace
movement). Depending on the period and context, they may have constituted actual,
thoroughly conceived programmes, more blurred, utopian aspirations aiming at the
reconciliation between the two halves of divided Europe, or even simply the belief that the cold
war had already, in effect, come to an end (for instance after Stalin’s death or at the height of
détente).

We believe such an effort can be of interest for several reasons. Although the most
outstanding visions of the end of the Cold War—especially those of prominent actors—have
caught the attention of historians, we hope the conference will bring to the fore previously
neglected aspects, approaches or representatives of the problem and thus enhance our
general knowledge of the overall phenomenon. Moreover, while specific visions of the end of
the Cold War have been treated on their own merits and in their particular contexts, the effort
will make it possible to apprehend them as a whole, thus allowing for a more systematic
questioning of the very notion of “anticipating” the end of the Cold War throughout the period
(e.g. by allowing typologies). Finally, the effort is likely to reveal a lot about the nature, the
structure and the multiple perceptions of the Cold War itself. Because they were elaborated in
particular contexts and, in fact, in opposition to these situations, the various visions of the end
of the Cold War can be treated as yardsticks which make it possible to better appreciate these
same contexts or situations and, therefore, to better analyse the dynamics of the conflict and
the dialectics between status quo and change throughout the period—thus further contributing
to the understanding of its end.

Marie-Pierre.Rey@univ-paris1.fr

Pr Marie-Pierre REY,
Université de Paris I Panthéon Sorbonne,
Centre de recherches en histoire des Slaves,
1 rue Victor Cousin,
75005 Paris,
France.

Posted: July 2, 2007.

Migration Matters: Immigration, Homelands, and Border Crossings in
Europe and the Americas

Conference Date: June 25-28, 2008.
Netherlands.

Largely driven by economics, migration today is a global and globalizing phenomenon that

http://www.mnih.org/conferences_eur.htm (9 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

renders national borders obsolete and calls into question the viability of nation states and
national identities. Yet precisely because it undermines national structures, migration also has
contributed to the reinvention of the historically highly problematic concept of “homelands” and
the reconstruction of increasingly impenetrable borders. It is, moreover, in local situations and
contexts that the impact of global migration is experienced, debated, and contested most
directly and urgently. This conference, then, aims to focus on the ways in which migration
matters locally as well as transnationally and globally, in the realms of politics and culture,
history and sociology, economics and law, language, literature and the arts in Europe and the
Americas.

MESEA’s Program Director,
Yiorgos Kalogeras, Department of English, Aristotle University,
54124 Thessaloniki,
Greece
kalogera@enl.auth.gr
Email: elefarapoglou@yahoo.com, kalogera@enl.auth.gr
Visit the website at http://www.mesea.org

Posted: April 20, 2007.

http://www.mnih.org/conferences_eur.htm (10 of 10)12/1/2007 9:52:57 AM

The Mershon Center: Mershon Network of International History

 Announcements

 Archives

 Calls for Papers

 Calls for Publication

 Conferences

 Fellowships

 Mershon Center Events

 Organizations

 Prizes

 Recent Publications

 Teaching

Department of History
Ohio State University

Conferences: Elsewhere in World

Indigenous Peoples in the Post-Colonial World

Conference Date: January 2-5, 2008
Dehli, India

Bhasha Resarch and Publications Centre, Vadodara, India in association with the Indira
Gandhi National Centre for Arts, the National Manuscript Mission of India, and the European
and Indian Associations for Commonwealth Literature and Language Studies, announces a
conference to be held January 2nd – January 5th 2008 at the Indira Gandhi National Centre for
Arts, Delhi, India.

This conference aims to bring together writers and scholars interested in the languages and
literatures, the cultures and histories of the indigenous peoples of the “post”-colonial world.
Bhasha, established by Ganesh Devy to work with the Adivasi tribal communiites of India and
to document their linguistic, literary and artistic heritage, now seeks to explore the experience
of indigenous peoples on a global scale, for there are many parallels between the Aborigines
of Australia, the First Nations of Canada and the Adivasi of India. It is hoped that the
conference will provide new orientation and inspiration for post-colonial studies. Contributions
are sought on the following topics:

orature; stories of origin / creation myths; cosmology / knowledge systems;
life histories; storytelling / folk tales; poetry; drama and performance;
aesthetics / interculturality; threatened languages / language death;
language development / scripts; subaltern history; cultural and human rights;
publishing in aboriginal / tribal languages; translation from aboriginal / tribal languages;
marginalization of aboriginal / tribal cultural expression

Registration forms can be downloaded from http://www.bhasharesearch.org.in or http://www.
eaclals.org and should be returned by email to Sonal Baxi at: sonal.bhasha@gmail.com.

There will be a conference fee of EUR 50 / US $ 60. Accommodation, food and local transport
will be provided free of charge.

Prof. Dr. Geoffrey V. Davis
Chair European Association of Commonwealth Literature and Language
Studies (EACLALS)
Dept. of English
Aachen University,
52056 Aachen, Germany
Office Tel. 49-241-8096105

Email: davis@anglistik.rwth-aachen.de
Visit the website at http://www.bhasharesearch.org.in

Posted: June 25, 2007.

http://www.mnih.org/conferences_world.htm (1 of 3)12/1/2007 9:52:58 AM

The Mershon Center: Mershon Network of International History

The Cold War in Asia: The Cultural Dimension

Conference Date: March 24-25, 2008.
National University of Singapore.

If much has been written over the last two decades on the cultural dimensions of the Cold War
and how they impacted upon politics and diplomacy in the West, surprisingly little work has
been done on the Asian side of the equation. Little attention has been paid to how Asian actors
in the Cold War adhered to certain Cold War doctrines or ideologies, how they perceived each
other, how their cultural perceptions predisposed them towards certain policies, or to the
political engagement between states and social forces on the cultural front. Here “culture”
involves not only actors’ ideologies and worldviews but also their perceptions, attitudes, and
beliefs. Similarly, cultural resources involve not only formal discourses but also popular
symbols and images. The missing “cultural perspective” on the Cold War in Asia is crucial to a
better understanding of international history as well as of the states that produced these
concepts, discourses, symbols and images and the societies that accepted them. It would be a
mistake to overlook the importance and durability of these perceptions and their
manifestations, as many of them are still with us today.

This conference seeks to fill this “cultural perspective” gap in Asian Cold War studies and will
focus on the following possible sets of questions:

During the Cold War, how did Asian leaders depict or imagine themselves, their friends and
their enemies? What were the cultural sources of these perceptions and to what extent did
these perceptions shape their policies of alliance or non-alliance?

How were cultural tools and resources – basic concepts, symbols, discourses, literature, arts,
school textbooks, and propaganda -- deployed by state elites to shape popular perceptions in
respect of the Cold War? Who were the cultural soldiers on the two sides and what was their
cultural ammunition? What were the rules of the game? What were the contentious cultural
issues?

How were central Cold War themes such as “freedom,” “democracy,” “justice,” “development,”
“modernity,” “socialist solidarity,” “imperialism,” “anti-imperialism,” “communism,” “anti-
communism,” and “proletarian internationalism” justified culturally in different contexts (i.e.
supported by resources that were culturally specific to each country)? More broadly, how were
anticommunist ideologies, American popular culture, Soviet high modernism, and Maoist
revolutionary worldviews developed or cultivated in countries that “leaned to one side”?

For former colonies, what role did themes such as “decolonization,” “anti-colonialism,” “national
liberation,” and “national self-reliance” play in official and popular discourses? How did these
cultural forces affect the politics and foreign policies of these countries during the Cold War?
Similar questions may be asked in respect of the concept of “national security” in countries
where the military was active in politics (e.g. South Korea, Thailand and Indonesia). What was
the relationship between religious and Cold War themes, if any, in countries with a powerful
organized religious hierarchy (e.g. Indonesia, Thailand, Philippines, and South Vietnam)? How
did Cold War international politics impact inter-ethnic relations in countries with ethnic and
racial tensions (e.g. Thailand, Malaysia, Indonesia, Laos and Burma)?

While the state was often the dominant player in domestic contexts, the role of social actors
should not be overlooked. How did these actors respond to state projects aimed at diffusing
Cold War values? Did they collaborate or resist? How? Who collaborated and who resisted?
What cultural and organizational resources were employed by them? How did state agents
react? What were the outcomes?

What are the legacies of Cold War cultures, cultural projects, or cultural engagement between
states and social forces? How do these legacies still shape attitudes, foreign policies and
politics today?

The conference will be structured thematically, such as anti-communist cultures (South Korea,
Taiwan, South Vietnam, and perhaps Thailand), Stalinist cultures (China, North Vietnam, North
Korea, perhaps Indonesia in the early 1960s), national security cultures (Taiwan, Thailand,
Burma and Indonesia under Suharto), state-society cultural and political engagement, the roles
of religion and ethnicity in the Cold War, Cold War cultural legacies, etc. It is anticipated that
selected papers from this conference will be edited into a volume that broadly informs about
the role of cultural factors in foreign policy not only during the Cold War but also in the

http://www.mnih.org/conferences_world.htm (2 of 3)12/1/2007 9:52:58 AM

The Mershon Center: Mershon Network of International History

contemporary era.

Convenors:
Asia Research Institute, National University of Singapore:
Tuong Vu arivth@nus.edu.sg
Wasana Wongsurawat ariww@nus.edu.sg
Anthony Reid
Geoff Wade

Secretariat:
Ms Valerie Yeo
Asia Research Institute, National University of Singapore
469A Tower Block, #10-01, Bukit Timah Road, Singapore 259770
Email: ariyeov@nus.edu.sg
Tel: (65) 6516 5279
Fax: (65) 6779 1428
Website: http://www.ari.nus.edu.sg/events_categorydetails.asp?categoryid=6&eventid=732

Posted: October 11, 2007.

http://www.mnih.org/conferences_world.htm (3 of 3)12/1/2007 9:52:58 AM

http://www.mnih.org/hist770_hahn29.htm

 HISTORY 770

 STUDIES IN U.S. DIPLOMATIC HISTORY, to 1941
 Autumn 2004

 Professor Peter L. Hahn

 This is a reading and discussion course; it cannot succeed
unless each member of the class does both. The purpose of the
course is to master the literature on the history of U.S.
foreign relations to 1941 and the major schools of thought and
interpretive approaches in the field. To accomplish this task,
we will hear reports on fifty to sixty books and read a number
of articles and historiographical essays. The historiographical
essays will help us understand how the discipline has evolved,
introduce us to books and essays not read in class, and enable
us to put our reading in a larger context. The goal is to learn
to think like a historian, specifically a diplomatic historian,
and to recognize the different ways in which specialists
approach the discipline.

 Each student must complete a substantial amount of reading,
including both common and individual assignments. Common
readings will consist of essays and articles that must be read
before each class session. Individual readings will consist of
eight to ten books assigned periodically over the course of the
quarter. For each weekly session, four to six students will
report on the same number of books and the class will discuss
the books and the common readings. Individual assignments will
be made as far in advance as possible.

 Reports on the books are due at 4:00 pm sharp on the
Thursday preceding the class in which they are to be discussed.
Copies of the reports should be delivered to every member of the
class by that time. Each report should number 3 to 4 pages,
typed and single-spaced. It must include a cogent summary of
the book, both in its narrative details (period covered, major
topics and issues discussed, etc.) and its interpretive
dimensions. Each report should also summarize what reviews
published in major journals (Reviews in American History,
Journal of American History, American Historical Review,
Diplomatic History) have said about the book, relate the book to
the common readings for the week, and clarify the reporter's own
critical evaluation of the book. Bibliographic information
should appear at the top of page 1.

http://www.mnih.org/hist770_hahn29.htm (1 of 4)12/1/2007 9:52:59 AM

http://www.mnih.org/hist770_hahn29.htm

 In preparing for class, the reporters for each week are
required to meet informally for approximately one hour prior to
the class. At this meeting they should discuss the differences
and similarities among the works they have read and relate these
works to the common readings. They must also devise a teaching
strategy for the collective presentation of the books to the
class and for the facilitation of discussion that will follow.
During class, each reporter will be allowed five minutes to
present a summary of his or her report, emphasizing the
interpretive similarities and differences between the assigned
book and other literature on the subject (and not simply
reiterating the written report). One member of the reporting
group will be designated in advance as the group leader, and
this person will be responsible for running the group meeting
and moderating the class discussion. All students are expected
to digest the reports, relate them to the common readings, and
come to class prepared to ask questions, make comments, and
engage in vigorous discussion. This discussion should avoid
narrative details and focus on the conceptual ideas,
methodologies, and analytical models revealed in the books under
study.

 Depending on the number of students enrolled, some books
will be assigned for “silent” reports. Such reports must be
prepared in the same manner as those described above and must be
delivered by the same deadlines, but they will not be presented
or discussed in class. They will be graded.

 Course grades will be based on written reports (60%) and
class discussion (40%).

 The following assigned texts for this course should be
available at the bookstores:

Michael J. Hogan, ed. Paths to Power: The Historiography
 of American Foreign Relations to 1941.

Michael J. Hogan and Thomas Paterson, eds. Explaining the
History
 of American Foreign Relations.

 All students must be officially enrolled in the course by
the end of the second full week of the quarter. No requests to
add the course will be approved by the department chair after
that time. Enrolling officially and on time is solely the
responsibility of the student.

http://www.mnih.org/hist770_hahn29.htm (2 of 4)12/1/2007 9:52:59 AM

http://www.mnih.org/hist770_hahn29.htm

 Academic misconduct will not be tolerated in this course.
For university regulations governing academic misconduct, see
http://oaa.osu.edu/coam/home.html.

 Any student who thinks that she or he may need an
accommodation based on the impact of a disability should contact
Prof. Hahn privately to discuss specific needs. The student
should also contact the Office for Disability Services at 614-
292-3307 or in 150 Pomerene Hall to coordinate reasonable
accommodations for students with documented disabilities.

 In the event that you cannot attend a meeting, you should
notify Prof. Hahn as far in advance as possible. Written work
that is turned in late will be penalized. Rare exceptions might
be made but these must be approved by Prof. Hahn in advance of
the due date.

 Prof. Hahn's office is in Dulles Hall 271 (292-7200;
hahn.29@osu.edu), and his office hours are Mondays 9:30-11:30
and 3:30-4:00 and by appointment.

Schedule of Class Meetings

Sept. 27 Introduction to the course and to the field

Oct. 4 Revolutionary and Federalist Eras

 11 Jeffersonian America and the War of 1812

 18 Antebellum Expansion

 25 Postwar Expansion

Nov. 1 TR and Taft

 8 Wilson

 15 The 1920s

 22 Origins of World War II

 29 New Approaches

http://www.mnih.org/hist770_hahn29.htm (3 of 4)12/1/2007 9:52:59 AM

http://www.mnih.org/hist770_hahn29.htm

Please note that early deadlines for papers during certain weeks
of this quarter might be announced in class.

http://www.mnih.org/hist770_hahn29.htm (4 of 4)12/1/2007 9:52:59 AM

THE END OF THE FRENCH EMPIRE

HISTORY 598.01 SENIOR COLLOQUIUM

COLONIAL ENCOUNTERS:
EUROPEAN IMPERIALISM 1830-1930

History 598.01 Prof. Alice L. Conklin
Winter 2005 conklin.44@osu.edu
W 1:30-3:18 232 Dulles Hall
DB 0047 Tel: 2-6325

This course will explore Europe’s often brutal -- and always complex -- encounter with some of
the peoples it colonized in the modern “Age of Empire,” and the many different ways in which
historians have written about this encounter. Special attention will be paid to the French, British
and Belgians in Africa, the devastating impact of their policies, and the way Africans shaped
colonial cultures in Europe itself. Themes we will consider include the motives for European
expansion; the emergence of new racist and humanitarian ideologies; masculinity, interracial
unions, and fears of miscegenation; women’s roles in empire; strategies of resistance and
accommodation to colonial rule; and the continuing influence of the colonial past on Europe’s
multicultural societies today. Students may write their final paper on an aspect of modern
European imperialism in some other part of the world if they so choose (e.g. the British in India,
the Dutch in Indonesia, the French in Vietnam, etc.)

REQUIRED TEXTS (all available from University Bookstore, and on reserve in library):

Alice L. Conklin and Ian Christopher Fletcher (eds.), European Imperialism 1830-1930
Hergé, The Adventures of Tintin in the Congo
Adam Hochschild, King Leopold’s Ghost

Andrew Porter (ed.), The Oxford History of the British Empire, vol. 3: The Nineteenth
Century

All other readings (except those marked “handout” in the syllabus) are on Electronic Reserves(on-
line), as well as on regular reserve in the library. For instructions on how to access Electronic
Reserve, please see attached sheet.

OFFICE HOURS: Thursday, 1:30-3:30 p.m. or by appointment

CLASS REQUIREMENTS:

• Students should come to all classes prepared, and participate actively in
discussions. You will be asked to read a number of articles, primary sources, and
book chapters each week, and should have the reading completed before class.

http://www.mnih.org/hist59801_conklin44.htm (1 of 6)12/1/2007 9:52:59 AM

THE END OF THE FRENCH EMPIRE

• Each week, by the day before we meet for class, I want you to e-mail me one or
two questions suitable for class discussion based on that week’s readings. Try to
come up with questions that will help us to discuss and interpret the assigned sources
in class.

• There will be three short papers (not to exceed three double-spaced pages) due in
the first half of the quarter. The course will conclude with a final paper
(approximately ten double-spaced pages) on one of the topics discussed in class. This
paper must incorporate three additional sources beyond those used in the class.
Students must choose their topics in consultation with me no later than the seventh
week of the quarter, and to submit their final bibliographies in the ninth week of the
quarter.

• Please note that all students must be officially enrolled in the course by the end of
the second full week of the quarter. No request to add the course will be approved by
the department chair after that time. Enrolling officially and on time is solely the
responsibility of each student.

GRADING:

Your grade will be based on the following components:
Final paper: 35%
First short writing assignment: 10%
Second short writing assignment: 10%
Third short writing assignment: 10%
Classroom participation: 30%
E-mailed questions based on weekly readings (weeks 3-10): 5%

Grades will be computed on the following standard scale:

A+ 97.5% and above B+ 87.5% and above C+ 77.5% and above D+ 67.5% and above
A 92.5% and above B 82.5% and above C 72.5% and above D 60% and above
A- 90% and above B- 80% and above C- 70% and above E below 60%

COURSE SCHEDULE:
Week One (5 January)

Course introduction: European expansion in the nineteenth century

http://www.mnih.org/hist59801_conklin44.htm (2 of 6)12/1/2007 9:52:59 AM

THE END OF THE FRENCH EMPIRE

Week Two (12 January)

Theme: What is imperialism?

Stephen Howe, “Who’s an imperialist?” in Empire: A Very Short Introduction, 9-34
Alice Conklin and Ian Fletcher, introduction to European Imperialism, 1-9
Andrew Porter, introduction to Oxford History of the British Empire, vol. 3 (OHBE), 1-28
Adam Hochschild, King Leopold’s Ghost, 1-74

First Short Paper Due In Class.
Topic: On the basis of these readings, briefly define European imperialism in the modern
era and its key characteristics.

Week Three (19 January)

Theme: Economics and empire

P.J. Cain, “Economics and empire: the metropolitan context,” in OHBE, 31-52

Martin Lynn, “British policy, trade, and informal empire in the mid-nineteenth century,” in
OHBE, 101-121

J.A. Hobson, “Imperialism” (1902), in Conklin and Fletcher, 18-20
Rosa Luxemburg, “Capitalism depends on the non-capitalist world” (1913), in Conklin and
Fletcher, 29-36
V.I. Lenin, “Imperialism, the highest stage of capitalism” (1916), in Conklin and Fletcher,
36-43

Adam Hochschild, King Leopold’s Ghost, 75-139

Week Four (26 January)

Theme: Technology and empire

Robert Kubicek, “British expansion, empire, and technological change,” in OHBE, 247-69
Michael Adas, “The machine as civilizer,” in Conklin and Fletcher, 67-74
Adam Hochschild, King Leopold’s Ghost, 140-274

Second Short Paper Due In Class.
Topic: Which was a more important motive for imperialism, trade or technological

http://www.mnih.org/hist59801_conklin44.htm (3 of 6)12/1/2007 9:52:59 AM

THE END OF THE FRENCH EMPIRE

change? Why?

Week Five (2 February)

Theme: Governing the empire

Peter Burroughs, “Imperial institutions and the government of empire,” in OHBE, 170-97

Gabriel Angoulvant, “Pacification” (1908), in John D. Hargreaves (ed.), France and West
Africa, 200-206
Frederick Lugard, “On indirect rule” (1913-1918), in William H. Worger et al (eds.), Africa
and the West, 241-46
George Orwell, “Shooting an elephant” (1936), in The Penguin Complete Essays of George
Orwell, 18-25

Adam Hochschild, King Leopold’s Ghost, 275-306

Week Six (9 February)

Theme: Civilization and human rights

Rudyard Kipling, “The white man’s burden” (1899), in Conklin and Fletcher, 58-59

Alice Conklin, “The French Republican civilizing mission,” in Conklin and Fletcher, 60-66
Andrew Porter, “Trusteeship, anti-slavery, and humanitarianism,” in OHBE, 198-221

Nina Berman, “The Civilizing Mission: Albert Schweitzer in Gabon,” in Impossible
Missions, 61-98
Albert Schweitzer, “January to June 1914,” from On the Edge of the Primeval Forest
(1921), 54-70

Week Seven (16 February)

Theme: The empire in Europe: representing the empire

Hergé, The Adventures of Tintin in the Congo (1931)

John M. MacKenzie, “Imperialism and juvenile literature,” in Propaganda and Empire:
The Manipulation of British Public Opinion, 1880-1960, 198-226

John M. MacKenzie, “Empire and metropolitan cultures,” in OHBE, 270-93
Zeynep Çelik, “Displaying the Orient,” in Conklin and Fletcher, 141-48
Anne McClintock, “Advertising the empire,” in Conklin and Fletcher, 149-57

http://www.mnih.org/hist59801_conklin44.htm (4 of 6)12/1/2007 9:52:59 AM

THE END OF THE FRENCH EMPIRE

Final paper topics due.

Week Eight (23 February)

Theme: Gender, sexuality, and empire

Dr L.J. Barot, “Colonization through the bed” (1902), in John D. Hargreaves (ed.), France
and West Africa, 206-209
Ronald Hyam, “Concubinage and the colonial service: the Crewe Circular (1909),” in The
Journal of Imperial and Commonwealth History, vol. 14, no. 3, May 1986, 170-86

Frances Gouda, “Dutch women in the East Indies,” in Conklin and Fletcher, 111-117
Owen White, “Miscegenation and Identity in French West Africa,” in Conklin and Fletcher,
131-138.

Third Short Paper Due In Class:
Topic: Write a critical book review of Hochschild, King Leopold’s Ghost. (I will hand out a
sample book review for you to model yours on).

Week Nine (March 2)

Theme: Empires at war

David Killingray, “Guardians of empire,” in David Killingray and David Omissi (eds.),

Guardians of Empire: The Armed Forces of the Colonial Powers c.1700-1964, 1-24
Joe Harris Lunn, “Kande Kamara speaks: an oral history of the West African experience in
France, 1914-1918,” in Melvin E. Page (ed.), Africa and the First World War, 28-53
Tyler Stovall, “Colonial Workers in France during the Great War,” in Conklin and Fletcher,
165-73

Final Bibliographies Due

Week Ten (9 March)

Themes: Anti-colonialism before 1930; colonialism remembered.

M.K. Gandhi, “The disease of civilization” (1910), in Conklin and Fletcher, 22-29
James C. Scott, “Peasant weapons of the weak,” in Conklin and Fletcher, 184-89

http://www.mnih.org/hist59801_conklin44.htm (5 of 6)12/1/2007 9:52:59 AM

THE END OF THE FRENCH EMPIRE

Ho Chi Minh, “The struggle lies in the colonies” (1924), in Conklin and Fletcher, 51-53
Frederick Cooper, “Wage Labor and Anticolonial Resistance in Colonial Kenya,” in
Conklin and Fletcher, 189-196.

Dinesh D’Souza, “Two cheers for colonialism,” in The Chronicle of Higher Education Review,
10 May 2002 (handout)
Amitav Ghosh, “The Anglophone empire,” in The New Yorker, 7 April 2003 (handout)

Final deadline for papers: 12:00 noon, Monday, March 14 in my office (232 Dulles Hall).

http://www.mnih.org/hist59801_conklin44.htm (6 of 6)12/1/2007 9:52:59 AM

His 349/849: History of International Relations, 1914-45

History 723
Studies in Nineteenth Century International History

Thursdays, 1:30-3:18
387 Journalism Building, 242 West 18th Avenue

The Ohio State University
Fall 2005

Professor Jennifer Siegel
342 Dulles Hall
2-0314
siegel.83@osu.edu
http://people.cohums.ohio-state.edu/siegel83/
Office Hours: Tuesdays, 2:00-3:30 p.m., or by appointment

This graduate reading seminar is designed to give graduate students an introduction to the
historiography of nineteenth century European international history. The reading list relies
heavily on a number of the classic texts and authors in the field, but includes various recent
works, as well. We will also devote a small portion of the quarter discussing readings examining
the differences and similarities between diplomatic history and international relations theory, and
the potential role of each methodology in the study of international history.

Prior knowledge of 19th century European history—particularly in the field of international
relations—is obviously helpful, but not essential to take this course. However, students who do
not have a background in European history are strongly encouraged to read one or two survey
histories of Europe in order to familiarize themselves with the subject. (I am happy to make
suggestions for good survey texts.)

Course Requirements:

Late work will not be accepted without prior agreement of instructor.

This is a reading and discussion course, the success of which will depend upon the preparation
and participation of all the members of our seminar. Please come prepared and willing to
contribute to what should be lively and informed discussions. Furthermore, I ask that you

http://www.mnih.org/hist723_Siegel83.htm (1 of 9)12/1/2007 9:53:00 AM

His 349/849: History of International Relations, 1914-45

contact me ahead of time if you are going to be absent from class.
Either alone or in tandem with another student, each student will lead class discussion of the
generally assigned readings once during the quarter. The discussion leaders will introduce the
readings, presenting the authors•f backgrounds and attempting to place the works in their
broader historiographical context. Then the leaders will guide the group discussion.
In pairs, each student will present one article or chapter on the subject of history, political
science and international relations.
Two book reviews of your choice of two of the following monographs which we are reading
for this class: Schroeder, Taylor, Baumgart, or Kennedy.
Two review articles discussing the literature from two of the following weeks•f assignments:
Weeks five, six, eight, or nine.
 Reviews and review articles should be 5-7 pages and will be due at the beginning of class on
the day that the text is being discussed. No late papers will be accepted. Book reviews and
review articles should both summarize and critically analyze the books•f and/or articles•f
narrative details and the authors•f main arguments, use of evidence, historiographical and
methodological approach, and conclusions. It should also place the readings into the larger
context of other works read in this course, and the broad questions were are examining in
class. Bibliographic information should appear at the top of the first page. Please feel free to
look at published reviews of each book as you write your own, but be sure to properly cite
them.
One final historiographical paper, 10-15 pages in length, further exploring one particular
historiographical debate or discussion of interest to the student. The topic of the paper must
be agreed upon in discussion with the professor by 22 November. The paper will be due 6
December at 4 pm. Papers should be delivered to 352 Dulles Hall.

Grades will be determined as follows:

Written reviews and review articles: 30%
Oral presentations: 20%
Class participation: 20%
Paper: 30%

Policies:

1) Academic dishonesty: Papers must represent the work of the student alone. Plagiarism or
cheating will result in a failing grade on the assignment and other penalties determined by
university regulations. Plagiarism cases will be referred to the appropriate University
committee on academic misconduct without exception. It is the responsibility of the
Committee on Academic Misconduct to investigate or establish procedures for the
investigation of all reported cases of student academic misconduct. The term academic

http://www.mnih.org/hist723_Siegel83.htm (2 of 9)12/1/2007 9:53:00 AM

His 349/849: History of International Relations, 1914-45

misconduct includes all forms of student academic misconduct wherever committed;
illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection
with examinations. Instructors shall report all instances of alleged academic misconduct to the
committee (Faculty Rule 3335-5-487). For additional information, see the Code of Student
Conduct (http://studentaffairs.osu.edu/info_for_students/csc.asp). Information on plagiarism
can be found at http://cstw.osu.edu/, particularly at http://cstw.osu.edu/writing_center/
handouts/index.htm. For general university regulations governing academic misconduct, see
http://oaa.osu.edu/coam/home.html The University Committee on Academic Misconduct has
provided the following page, which contains numerous websites dealing with plagiarism and
how to avoid it: http://oaa.osu.edu/coam/prevention.html
2) In accordance with departmental policy, all students must be officially enrolled in the
course by the end of the second full week of the quarter. No requests to add the course will be
approved by the department chair after that time. Enrolling officially and on time is solely the
responsibility of each student.
3) Please turn off cell-phones at the beginning of class.

*All students with disabilities who need accommodations should see me privately during my
office hours to make arrangements. Please do so by the third week of class. The Office for
Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone 292-3307,
TDD 292-0901; http://www.ods.ohio-state.edu/*

Readings available for Purchase:
All readings for purchase available at SBX and on reserve in the Main Library.
Articles assigned for general reading for which no on-line access is available will be on
electronic reserve in the library.
Books that are not available for purchase or available on-line will be on reserve in the Main
Library.

Taylor, AJP. The Struggle for Mastery in Europe, 1848-1918. Oxford: Oxford
University Press; Reissue edition, 1980.
Hobson, J. A. Imperialism. Ann Arbor: University of Michigan Press, 1965.
Kennedy, Paul. The Rise and Fall of the Great Powers. New York: Vintage, 1989.
Miller, Steven E. (Editor), Sean M. Lynn-Jones (Editor), and Stephen Van Evera
(Editor). Military Strategy and the Origins of the First World War. Princeton:
Princeton University Press, 1991.
Lenin, V.I. Imperialism the Highest Stage of Capitalism. New York: International
Publishing Company, 1969.

Recommended:

http://www.mnih.org/hist723_Siegel83.htm (3 of 9)12/1/2007 9:53:00 AM

His 349/849: History of International Relations, 1914-45

Mommsen, Wolfgang. Theories of Imperialism. Chicago: University Of Chicago
Press, 1982.

Course Readings:

Week I:
22 September—Introduction to Course

Week II:
29 September

Schroeder, Paul W. The Transformation of European Politics, 1763-1848. Oxford:
Clarendon Press, 1994. [electronic book available through Oscar, call number D295 .T73
1994eb]

History and Theory article*:
Elman, Colin and Miriam Fendius Elman. •gDiplomatic History and International
Relations Theory: Respecting Difference and Crossing Boundaries.•h International
Security, Vol. 22, No. 1. (Summer, 1997), pp. 5-21. http://links.jstor.org/sici?sici=0162-
2889%28199722%2922%3A1%3C5%3ADHAIRT%3E2.0.CO%3B2-F

Week III:
6 October

Taylor, AJP. The Struggle for Mastery in Europe, 1848-1918.

History and Theory article:
Levy, Jack S. •gExplaining Events and Developing Theories: History, Political Science,
and the Analysis of International Relations.•h In Colin Elman and Miriam Fendius Elman,
eds. Bridges and boundaries: historians, political scientists, and the study of international
relations. Cambridge: The MIT Press, 2001, pp. 39-83.

Week IV:
13 October
No class meeting

http://www.mnih.org/hist723_Siegel83.htm (4 of 9)12/1/2007 9:53:00 AM

His 349/849: History of International Relations, 1914-45

Baumgart, Winfried. Imperialism: The Idea and Reality of British and French Colonial
Expansion, 1880-1914. Oxford: Oxford University Press, 1982.
Start on next week•fs reading.

Week V:
20 October

Hobson. Imperialism: A Study.
Lenin. Imperialism, the Highest Stage of Capitalism.
Fieldhouse, David K. •gImperialism: An Historiographical Revision.•h Economic History
Review. XIV (2), (1961). http://links.jstor.org/sici?sici=0013-0117%281961%292%
3A14%3A2%3C187%3A%27AHR%3E2.0.CO%3B2-K
Sutcliffe, Bob. •gConclusion.•h In R. Owen and B. Sutcliffe, Studies in the Theory of
Imperialism. London: Longman, 1972. [on-line reserve]
Kemp, Tom. •gThe Marxist theory of imperialism.•h In R. Owen and B. Sutcliffe, Studies
in the Theory of Imperialism. London: Longman, 1972. [on-line reserve]
Stokes, Eric. •gLate Nineteenth Century Colonial Expansion and the Attack on the Theory
of Economic Imperialism: A Case of Mistaken Identity?•h In The Historical Journal. XII,
2. (1969) http://links.jstor.org/sici?sici=0018-246X%281969%2912%3A2%3C285%
3ALNCEAT%3E2.0.CO%3B2-A
Eckstein, A. M. •gIs There a 'Hobson-Lenin Thesis' on Late Nineteenth-Century Colonial
Expansion?•h In The Economic History Review, New Series, Vol. 44, No. 2. (May, 1991),
pp. 297-318. http://links.jstor.org/sici?sici=0013-0117%28199105%292%3A44%3A2%
3C297%3AITA%27TO%3E2.0.CO%3B2-E

Week VI:
27 October

John Gallagher and Ronald Robinson, •gThe Imperialism of Free Trade,•h The Economic
History Review, New Series, Vol. 6, No. 1. (1953), pp. 1-15. http://links.jstor.org/sici?
sici=0013-0117%281953%292%3A6%3C1%3ATIOFT%3E2.0.CO%3B2-O
D. C. M. Platt, •gThe Imperialism of Free Trade: Some Reservations,•h The Economic
History Review, New Series, Vol. 21, No. 2. (Aug., 1968), pp. 296-306. http://links.jstor.
org/sici?sici=0013-0117%28196808%292%3A21%3C296%3ATIOFTS%3E2.0.CO%3B2-I
D. C. M. Platt, •eFurther Objections to an "Imperialism of Free Trade", 1830-60,•f The
Economic History Review, New Series, Vol. 26, No. 1. (1973), pp. 77-91. http://links.jstor.

http://www.mnih.org/hist723_Siegel83.htm (5 of 9)12/1/2007 9:53:00 AM

His 349/849: History of International Relations, 1914-45

org/sici?sici=0013-0117%281973%292%3A26%3C77%3AFOTA%22O%3E2.0.CO%3B2-
S
Robinson, Ronald and John Gallagher. •gThe Partition of Africa.•h In The New
Cambridge Modern History, Vol. XI, •gMaterial Progress and World-Wide Problems, 1870-
1898.•h Cambridge: Cambridge University Press, 1962.
Hyam, Ronald. •gThe partition of Africa: a critique of Robinson and Gallagher.•h In
Reappraisals in British Imperial History, Ronald Hyam and Ged Martin, eds. London:
Macmillan, 1975.
P. J. Cain, A. G. Hopkins, •gThe Political Economy of British Expansion Overseas, 1750-
1914,•hThe Economic History Review, New Series, Vol. 33, No. 4. (Nov., 1980), pp. 463-
490. http://links.jstor.org/sici?sici=0013-0117%28198011%292%3A33%3C463%
3ATPEOBE%3E2.0.CO%3B2-D
P. J. Cain, A. G. Hopkins, •gGentlemanly Capitalism and British Expansion Overseas I. The
Old Colonial System, 1688-1850,•hThe Economic History Review, New Series, Vol. 39,
No. 4. (Nov., 1986), pp. 501-525. http://links.jstor.org/sici?sici=0013-0117%28198611%
292%3A39%3C501%3AGCABEO%3E2.0.CO%3B2-X
P. J. Cain, A. G. Hopkins, Gentlemanly Capitalism and British Expansion Overseas II: New
Imperialism, 1850-1945,•hThe Economic History Review, New Series, Vol. 40, No. 1.
(Feb., 1987), pp. 1-26.http://links.jstor.org/sici?sici=0013-0117%28198702%292%3A40%
3C1%3AGCABEO%3E2.0.CO%3B2-2

Recommended that you read a bit of each of these:
Robinson and Gallagher, Africa and the Victorians. (especially the •gexplanation.•h)
D. C. M. Platt, Finance, Trade and Politics in British Foreign Policy 1815-1914.

W. R. Louis (ed.), Imperialism: The Robinson and Gallagher Controversy.
Cain and Hopkins. British Imperialism: Innovation and Expansion, 1688-1914. London,
 New York: Longman, 1993.

History and Theory article:

Pelz, Stephen. •gToward a New Diplomatic History: Two and a Half Cheers for
International Relations Methods.•h In Colin Elman and Miriam Fendius Elman, eds.
Bridges and boundaries: historians, political scientists, and the study of international
relations. Cambridge: The MIT Press, 2001, pp. 85-110.

Week VII:
3 November

http://www.mnih.org/hist723_Siegel83.htm (6 of 9)12/1/2007 9:53:00 AM

His 349/849: History of International Relations, 1914-45

Kennedy, Paul. The Rise and Fall of the Great Powers. (all recommended, part II
required).
Martel, Gordon. •gThe Meaning of Power: Rethinking the Decline and Fall of Great
Britain.•h The International History Review, XIII, 4 (Nov 1991), pp. 662-694.

History and Theory article:
Lebow, Richard Ned. •gSocial Science and History: Ranchers versus Farmers?•h In Colin
Elman and Miriam Fendius Elman, eds. Bridges and boundaries: historians, political
scientists, and the study of international relations. Cambridge: The MIT Press, 2001, pp.
111-135.

Week VIII:
10 November

Fischer, Fritz. Germany•fs Aims in the First World War. New York: W. W. Norton, 1967.
Chapters 1 & 2.
Kennedy, Paul M. •gThe First World War and the International System,•h International
Security 9 (Summer 1984).
Kennedy, Paul . The Rise of the Anglo-German Antagonism. London: George Allen &
Unwin, 1980. Chapter 22, •gFrom Antagonism to War (1907-1914),•h pp. 441-463.
Langhorne, Richard. The Collapse of the Concert of Europe. Chapters 1 and 7.
Wilson, Keith. •gBritish Power in the European Balance 1906-1914.•h In D. Dilks, ed.,
Retreat from Power, vol. 1.

Wohlforth, William. •gThe Perception of Power: Russia in the Pre-1914 Balance,•h World
Politics 39 (April 1987), pp. 353-381. http://links.jstor.org/sici?sici=0043-8871%
28198704%2939%3A3%3C353%3ATPOPRI%3E2.0.CO%3B2-B

History and Theory article:
Bennett, Andrew and Alexander L. George. •gCase Studies and Process Tracing in History
and Political Science: Similar Strokes for Different Foci.•h In Colin Elman and Miriam
Fendius Elman, eds. Bridges and boundaries: historians, political scientists, and the study
of international relations. Cambridge: The MIT Press, 2001, pp. 137-66.

Week IX:
17 November

http://www.mnih.org/hist723_Siegel83.htm (7 of 9)12/1/2007 9:53:00 AM

His 349/849: History of International Relations, 1914-45

Gordon, Michael R. •gDomestic Conflict and the Origins of the First World War: The
British and the German Cases.•h The Journal of Modern History, Vol. 46, No. 2. (Jun.,
1974), pp. 191-226. http://links.jstor.org/sici?sici=0022-2801%28197406%2946%3A2%
3C191%3ADCATOO%3E2.0.CO%3B2-K

Fischer, Fritz. World Power or Decline. 1965. Theses 1 and 2, pp. 3-31.
French, David. •gThe Edwardian Crisis and the Origins of the First World War.•h
International History Review, IV, 2 (1982), pp. 207-221.
Gordon, Michael R. •gDomestic Conflict and the Origins of the First World War: The British
and German Cases.•h Journal of Modern History 46 (1974), pp. 191-226.
Mayer, Arno J. •gDomestic Causes of the First World War,•h in The Responsibility of Power:
Historical Essays in Honor of Hajo Holborn. Ed. by Leonard Krieger and Fritz Stern, pp. 286-
293.
Mommsen, Wolfgang. •gDomestic Factors in German Foreign Policy Before 1914.•h In
Central European History, 6 (1973), pp. 3-43.
Schroeder, Paul. •gWorld War I as Galloping Gertie: A Reply to Joachim Remak.•h In
Journal of Modern History, 1972, pp. 101-127.
Searle, G. •gThe Revolt from the Right in Edwardian Britain,•h in Kennedy and Nicholls
(eds.), Nationalist and Racialist Movements in Britain and Germany before 1914., pp. 21-39.
Eley, Geoff. •gDefining social imperialism: use and abuse of an idea.•h In Social History, no.
3 (October, 1976), pp. 265-290.

History and Theory article:
Jervis, Robert. •gInternational History and International Politics: Why Are They Studied
Differently?•h In Colin Elman and Miriam Fendius Elman, eds. Bridges and boundaries:
historians, political scientists, and the study of international relations. Cambridge: The
MIT Press, 2001, pp. 385-402.

Week X:
1 December

Miller, Steven E. (Editor), Sean M. Lynn-Jones (Editor), and Stephen Van Evera (Editor).
Military Strategy and the Origins of the First World War. Princeton: Princeton University
Press, 1991.

Joll, James. Origins of the First World War. chapter 4.

History and Theory article:

http://www.mnih.org/hist723_Siegel83.htm (8 of 9)12/1/2007 9:53:00 AM

His 349/849: History of International Relations, 1914-45

Schroeder, Paul W. •gInternational History: Why Historians Do It Differently than
Political Scientists.•h In Colin Elman and Miriam Fendius Elman, eds. Bridges and
boundaries: historians, political scientists, and the study of international relations.
Cambridge: The MIT Press, 2001, pp. 403-416.

* Only the students presenting the article are expected to read the history and theory article each
week.

http://www.mnih.org/hist723_Siegel83.htm (9 of 9)12/1/2007 9:53:00 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

 RACE AND SOCIETY IN THE AGE OF EMPIRE

History 731 Alice L. Conklin
Spring 2005 conklin.44@osu.edu
W 1:30-3:30 Office hours: R 1:30-3:30
DR 0047 232 Dulles Hall, 2-6325

This seminar will introduce you to the history of ideas of race and the application of these ideas in
Western Europe and European empires in the nineteenth and twentieth centuries. We will also adopt a
transatlantic perspective, to see how America influenced or was influenced by the development of racial
thought. Your grade will be assessed on classroom participation and twenty-five pages of written work.
These can be either two review essays, or one longer paper (topic to be determined in consultation with
me).

Required texts (on reserve in main library, and available in bookstore for purchase):

Bernasconi, Robert and Tommy Lott (eds.), The Idea of Race.
Burleigh, Michael and Wolfgang Wippermann. The Racial State: Germany 1933-1945.
Fanon, Frantz. Black Skin, White Masks.
MacMaster, Neil. Racism in Europe 1870-2000.
Said, Edward. Orientalism.

Also recommended:

George M. Fredrickson, Racism: A Short History (stimulating recent synthesis)
Ivan Hannaford, Race. The History of an Idea in the West (useful as reference on individuals)
Nancy Stepan, The Idea of Race in Science: Great Britain 1800-1960
Benjamin Isaac, The Invention of Racism in Classical Antiquity.(includes survey of modern racism)

Week One (30 March):

Course introduction. Race in history and historiography

Week Two (6 April): (*=on reserve in Main Library; #=on Electronic Reserve.)

Racial ideas before 1800; race and the abolition of slavery

Blumenbach, J.F. “On the Natural Variety of Mankind” (1795). In R. Bernasconi and T. Lott
(eds.), The Idea of Race, pp. 27-37.
*Cohen, William B. The French Encounter with Africans. Chapters 3, 5 and 7.
*Curtin, Philip. The Image of Africa: British Ideas and Action, 1780-1850. Chapter 2, “The
Africans’ ‘Place in Nature’.”

http://www.mnih.org/hist731_conklin44.htm (1 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

*/#Bay, Mia. The White Image in the Black Mind. Chapter 1.
*Drescher, Seymour. “The Ending of the Slave Trade and the Evolution of Scientific Racism.” In

Social Science History, 1990, pp. 415-50 (JSTOR); reprinted in J.E. Inikori and S.L. Engerman
(eds.), The Atlantic Slave Trade, pp. 361-95.

*Pieterse. White on Black. Chapters 1,2 and 3.

Additional reading:
 1) Enlightenment Thought:

Banton, Michael. Racial Theories (2nd edition). Chapters 1 and 2.
Buffon, Comte de. “The Natural History of the Horse” (1762). In Hannah F. Augstein (ed.),
Race: The Origins of an Idea, 1760-1850, pp. 1-9.
Ellingson, Terry. The Myth of the Noble Savage.
Eze, E.C. (ed.) Race and the Enlightenment: A Reader.
Goldenberg, David. The Curse of Ham. Race and Slavery in Early Judaism, Christianity, and
Islam.
*Hannaford, Ivan. Race. The History of an Idea in the West. Chapters 1-7.
Herder, Johann Gottfried von. “Ideas on the Philosophy of Humankind.” In Bernasconi and
Lott (eds.), The Idea of Race, pp. 23-6.
Isaac, Benjamin H. The Invention of Racism in Classical Antiquity.
Kant, Immanuel. “Of the Different Human Races.” In Bernasconi and Lott (eds.), The Idea
of Race, pp. 8-22.
Mosse, George. Toward the Final Solution. Chapter 1.
Schiebinger, Londa. Nature’s Body. Gender in the Making of Modern Science.
Schorsch, Jonathan. Jews and Blacks in the Early Modern World.
Schwartz, Stuart B. (ed.) Implicit Understandings: Observing, Reporting, and Reflecting on the
Encounters between Europeans and Other Peoples in the Early Modern Era.
Singham, Shanti Marie. “Betwixt Cattle and Men: Jews, Blacks, and Women, and the Declaration

of the Rights of Man.” In Dale Van Kley (ed.), The French Idea of Freedom: The Old Regime and
the Declaration of Rights of 1789, pp. 114-53.

Sloan, Philip R. “The Idea of Racial Degeneracy in Buffon’s Histoire Naturelle.” In Harold E.
Pagliaro (ed.), Racism in the Eighteenth Century, pp. 293-321. [Studies in Eighteenth-
Century Culture, volume 3: CB 411.58.]
Todorov, Tzvetan. On Human Diversity. Nationalism, Racism, and Exoticism in French Thought.
Van den Bogaart, Ernst. “The Initial Dutch Confrontation with Black Africans, 1590-1635.” In
Robert Ross (ed.), Racism and Colonialism.

2) Race and the abolition of slavery

Barker, Anthony J. The African Link: British Attitudes to the Negro in the Era of the Atlantic
Slave Trade, 1550-1807.
Croly, D.G. and G. Wakeman, “Miscegenation” (1863). In Werner Sollors (ed.), An Anthology of
Interracial Literature. Black-White Contacts in the Old World and the New, pp. 350-80.
Cugoano, Quobna Ottobah. Thoughts and Sentiments on the Evil of Slavery (short 1791 edition).

http://www.mnih.org/hist731_conklin44.htm (2 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

Dain, Bruce R. A Hideous Monster of the Mind: American Race Theory in the Early Republic.
Eltis, David. “Europeans and the Rise and Fall of African Slavery in the Americas.” In American
Historical Review, Dec. 1993, pp. 1399-1423.
Fredrickson, George M. The Black Image in the White Mind.
Genovese, Eugene D. The World the Slaveholders Made, e.g. Part I, Chapter 3.
Goodman, Paul. Of One Blood. Abolitionism and the Origins of Racial Equality.
Haynes, Stephen R. Noah’s Curse: The Biblical Justification of American Slavery.
Lemire, Elise. “Miscegenation.” Making Race in America.
Lewis, Bernard. Race and Slavery in the Middle East: A Historical Enquiry.
Manning, Patrick. Slavery and African Life
Peabody, Sue. “There Are No Slaves in France”: The Political Culture of Race and Slavery in
the Ancien Regime.
William and Mary Quarterly, vol. 54 no. 1 (Jan. 1997), special edition on “Constructing Race.”

Week Three (13 April):

Developing a “scientific” idea of race: the nineteenth century before The Origin of Species

#Biddiss, Michael D. “Gobineau and the Origins of European Racism,” in Race, vol. 7, no. 3
(1966), pp. 255-70.
*Curtin, Philip. The Image of Africa. Chapter 15, “The Racists and their Opponents.”
Gobineau, Arthur de. “The Inequality of Human Races” (1853). In Bernasconi and Lott (eds.),
The Idea of Race, pp. 45-53.
*/#Strother, Z.S. “Display of the Body Hottentot.” In Bernth Lindfors (ed.), Africans on Stage:
Studies in Ethnological Show Business, pp. 1-61.
*Film: The Life and Times of Sara Baartman.

Additional reading:

Biddiss, Michael (ed.). Gobineau: Selected Writings.
Biddiss, Michael D. Father of Racist Ideology: The Social and Political Thought of Count Gobineau.
Biddiss, Michael. “The Politics of Anatomy: Dr Robert Knox and Victorian Racism.” In
Proceedings of the Royal Society of Medicine, 69 (1976), pp. 245-50.
*Fredrickson, George M. The Black Image in the White Mind. Chapter 3.
Hallam, Elizabeth and Brian V. Street (eds.). Cultural Encounters: Representing “Otherness.”
*Hannaford, Ivan. Race. Chapter 8.
Nott, J.C. and G.R. Gliddon. Types of Mankind (1854).
Prichard, J.C. “Researches into the Physical History of Man” (1813) and “The Natural History
of Man” (1842). In Augstein (ed.), Race, pp. 81-89 and 204-12.
Serres, M. de. “On the Unity of the Human Species” (1845). In Augstein (ed.), Race, pp. 195-
203.
Staum, Martin S. Labeling People. French Scholars on Society, Race, and Empire 1815-1848.
Virey, J.J. “Natural History of the Negro Species Particularly” (1835). In Augstein (ed.), Race,
 pp. 163-80.

http://www.mnih.org/hist731_conklin44.htm (3 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

Week Four (20 April):

Darwin, evolution, and the development of physical anthropology

*Cohen. The French Encounter with Africans. Chapter 8.
Darwin, Charles. “On the Races of Man,” from The Descent of Man (1871). In Bernasconi and
Lott (eds.), The Idea of Race, pp. 54-78.
Gould, Stephen Jay. The Mismeasure of Man.
MacMaster, Neil. Racism in Europe. Introduction.
*/#Stocking, George W. “The Persistence of Polygenism in Post-Darwinian Anthropology.” In
Race Culture, and Evolution. Essays in the History of Anthropology, pp. 42-68.

Additional reading:

Broca, Paul. On the Phenomena of Hybridity in the Genus Homo (1864).
Firmin, Joseph-Anténor. The Equality of the Human Races (1885).
Kuklick, Henrika. The Savage Within. The Social History of British Anthropology, 1885-1945.
Stocking, George W. Victorian Anthropology.
Topinard, Paul. Anthropology (1890), esp. pp. 193-263, “Of the Races of Mankind.”
Tylor, Edward B. Anthropology (1881), esp. pp. 56-113, “Races of Mankind.”
Wallace, Alfred Russel. “The Origin of Human Races and the Antiquity of Man Deduced from

the Theory of Natural Selection” (1864). In Michael D. Biddiss (ed.), Images of Race, pp.37-55.

Week Five (27 April)

Threats to the race and degeneration; regeneration and the birth of eugenics

*Nye, Robert A. “Population, Degeneration, and Reproduction.” In Masculinity and Male Codes
of Honor in Modern France.
Nye, Robert A. “Heredity or Milieu: The Foundations of Modern European Criminological
Theory.” In Isis, 67: 1976, pp. 335-55 (JSTOR).
*Stepan, Nancy. “Biological Degeneration.” In J. Edward Chamberlin and Sander L. Gilman
(eds.), Degeneration. The Dark Side of Progress.
Galton, Francis. “Eugenics: Its Definition, Scope and Aims” (1904). In Bernasconi and Lott
(eds.), The Idea of Race, pp. 79-83.
Harris, Ruth. “The ‘Child of the Barbarian’: Rape, Race, and Nationalism in France during the
First World War.” In Past and Present, 1993, pp. 170-206 (JSTOR).
MacMaster, Neil. Racism in Europe. Chapter 1.

Additional reading:

http://www.mnih.org/hist731_conklin44.htm (4 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

1) Degeneration

Barrows, Susanna. Distorting Mirrors. Visions of the Crowd in Late Nineteenth-Century France.
Conrad, Joseph. The Secret Agent (1907).
D’Agostino, Peter. “Craniums, Criminals, and the ‘Cursed Race’: Italian Anthropology in
American Racial Thought, 1861-1924.” In Comparative Studies in Society and History,
April 2002, pp. 319-43.
Davis, John A. “Italy’s Sad Primacy: Crime and the Social Question.” In Conflict and Control.
Law and Order in Nineteenth-Century Italy.
Gibson, Mary. Born to Crime: Cesare Lombroso and the Origins of Biological Criminology.
Harris, Ruth. Murders and Madness. Medicine, Law, and Society in the Fin-de-Siècle.
Le Bon, Gustave. The Crowd. A Study of the Popular Mind (1894).
Le Bon, Gustave. Introduction to The Psychology of Peoples (1894), pp. xiii-xx.
Lombroso, Cesare. Introduction to Gina Lombroso-Ferrero, Criminal Man, According to the
Classification of Cesare Lombroso (1911), pp. xxi-xxx
Lombroso, Cesare. Female Offender (1893).
Lombroso, Cesare and Guglielmo Ferrero. Criminal Woman, the Prostitute, and the Normal
Woman (new translation, 2004).
Nordau, Max. Degeneration (1895).
Pick, Daniel. Faces of Degeneration. A European Disorder, 1848-1918.

2) Regeneration

Adams, Mark B. (ed.). The Wellborn Science. Articles on France, Germany, Brazil, Russia.
Bannister, Robert C. Social Darwinism: Science and Myth in Anglo-American Social Thought.
Bolt, Christine. Victorian Attitudes to Race.
Chesterton, G.K. Eugenics and Other Evils (1927).
Clark, Linda L. Social Darwinism in France.
Crook, D. Paul. Benjamin Kidd: Portrait of a Social Darwinist.
Crook, D. Paul. “Historical Monkey Business: The Myth of a Darwinized British Imperial
Discourse.” In History [D1.H48], 84, 1999, pp. 633-657.
Galton, Francis. Essays in Eugenics (1911).
Gasman, Daniel. The Scientific Origins of National Socialism. Social Darwinism in Ernst
Haeckel and the German Monist League.
Gillham, Nicholas W. A Life of Sir Francis Galton: from African Exploration to the Birth of
Eugenics.
Glick, Thomas F. (ed.). The Comparative Reception of Darwinism.
Hawkins, Mike. Social Darwinism in European and American Thought, 1860-1945.
Kelly, Alfred. The Descent of Darwinism. The Popularization of Darwinism in Germany, 1860-
1914.
Kevles, Daniel. In the Name of Eugenics: Genetics and the Use of Human Heredity.
Kidd, Benjamin. Social Evolution (1894). Esp. chapters 2 and 3.

http://www.mnih.org/hist731_conklin44.htm (5 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

Lorimer, Douglas A. Colour, Class, and the Victorians.
Pusey, James Reeve. China and Charles Darwin.
Schneider, William H. Quality and Quantity. The Quest for Biological Regeneration in
Twentieth-Century France.
Schneider, William H. “The Eugenics Movement in France, 1890-1940.” In Mark B. Adams
(ed.), The Wellborn Science, pp. 69-109.
Searle, G.R. Eugenics and Politics in Britain, 1900-1914.
*Spencer, Herbert. “The Comparative Psychology of Man” (1876). In Biddiss (ed.), Images of
Race.
Spencer, Herbert. On Social Evolution. Selected Writings.
Stepan, Nancy. The Hour of Eugenics: Race, Gender and Nation in Latin America.
Sweeney, Gerald. Fighting for the Good Cause: Reflections on Francis Galton's Legacy to
American Hereditarian Psychology.
Weindling, Paul. Health, Race, and German Politics between National Unification and Nazism,
1870-1945.

Week Six (4 May):

Anti-Semitism in Europe before 1914

#Chamberlain, Houston Stewart. Foundations of the Nineteenth Century (1899), vol. 1, pp. 329-
40, 352-6; vol. 2, pp. 187-200.
#Drumont, Edouard. From Jewish France (1886). In J. Brophy et al, Perspectives from the Past,
vol. 2, pp. 561-4.
*/#Gilman, Sander L. The Jew’s Body. Chapter 7, “The Jewish Nose,” pp. 169-93. Please try to read as
much of the book as possible.
*George Mosse, Towards the Final Solution: A History of European Racism, Chapters 6-10.
MacMaster, Neil. Racism in Europe. Chapter 3.

Additional reading:

Birnbaum, Pierre. The Jews of the Republic.
Brustein, William I. Roots of Hate: Anti-Semitism in Europe before the Holocaust.
Busi, Frederick. The Pope of Anti-Semitism: The Career and Legacy of Edouard Drumont.
Efron, John M. Defenders of the Race: Jewish Doctors and Race Science in Fin-de-Siècle
Europe.
Fitch, Nancy. “Mass Culture, Mass Parliamentary Politics, and Modern Anti-Semitism: The
Dreyfus Affair in Rural France.” In American Historical Review, 97: 1992, pp. 55-95.
Frankel, Jonathan and Steven J. Zipperstein (eds.), Assimilation and Community: The Jews in
Nineteenth-Century Europe.
Gordon, Sarah. Hitler, Germans, and the “Jewish Question.” Chapter 1.

http://www.mnih.org/hist731_conklin44.htm (6 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

Holmes, Colin. Anti-Semitism in British Society 1876-1939. Chapters 1 and 7.
Marrus, Michael. The Politics of Assimilation. A Study of the French Jewish Community at the
Time of the Dreyfus Affair.
Schechter, Ronald. Obstinate Hebrews: Representations of Jews in France, 1715-1815.
Steiman, Lionel B. Paths to Genocide. Anti-Semitism in Western History. Chapters 5-8.
Wistrich, Robert (ed.). Demonizing the Other. Antisemitism, Racism, and Xenophobia.

Week Seven (11 April):

Race, science, and imperial power

*/#Arnold, David. “An Ancient Race Outworn: Malaria and Race in Colonial India, 1860-1930.” In
Ernst and Harris (eds.), Race, Science, and Medicine, 1700-1960. Chapter 6.
*Metcalf, Thomas R. Ideologies of the Raj. Chapters 3 and 4

Lunn, Joe. “Les Races Guerrières: Racial Preconceptions in the French Military about West
African Soldiers during the First World War.” In Journal of Contemporary History, 34:
1999, pp. 517-536 (JSTOR).
MacMaster, Neil. Racism in Europe. Chapter 2.
*Palermo, Lynn E. “Identity under Construction: Representing the Colonies at the Paris
Exposition Universelle of 1889.” In Sue Peabody and Tyler Stovall (eds.), The Color of
Liberty. Histories of Race in France, pp. 285-301.
*White, Owen. “Race and Heredity.” In Children of the French Empire. Miscegenation and
Colonial Society in French West Africa, 1895-1960. Chapter 4.

Additional reading:

Ballantyne, Tony. Orientalism, Racial Theory, and British Colonialism: An Aryan Empire.
Bayly, Susan. Caste, Society and Politics in India from the Eighteenth Century to the Modern
Age.
Bush, Julia. Edwardian Ladies and Imperial Power.
Chaudhuri, N. and M. Strobel (eds.). Western Women and Imperialism.
Clancy-Smith, Julia and Frances Gouda (eds.), Domesticating the Empire: Race, Gender, and
Family Life in French and Dutch Colonialism.
Coombes, Annie E. Reinventing Africa. Museums, Material Culture and Popular Imagination.
Chapter 9.
Dubow, Saul. Scientific Racism in Modern South Africa.
Dubow, Saul (ed.). Science and Society in Southern Africa.
*Ernst, Waltraud. “Colonial Policies, Racial Politics and the Development of Psychiatric

Institutions in Early Nineteenth-Century British India.” In Ernst and Bernard Harris (eds.), Race,
Science, and Medicine, 1700-1960.

Ezra, Elizabeth. The Colonial Unconscious: Race and Culture in Interwar France.
Lahiri, Shompa. Indians in Britain: Anglo-Indian Encounters, Race and Identity, 1880-1930.

http://www.mnih.org/hist731_conklin44.htm (7 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

Levine, Philippa. Prostitution, Race, and Politics. Policing Venereal Disease in the British
Empire.
Lorcin, Patricia. Imperial Identities. Stereotyping, Prejudice and Race in Colonial Algeria.
MacKenzie, John M. “Empire and Metropolitan Cultures.” In Andrew Porter (ed.), The Oxford
History of the British Empire: The Nineteenth Century.
Maxwell, Anne. “The Native Village in Paris and London: European Exhibitions and Theories
of Race.” In Colonial Photography and Exhibitions.
Midgley, Clare (ed.). Gender and Imperialism.
Peabody, Sue and Tyler Stovall (eds.), The Color of Liberty. Histories of Race in France.
*Pieterse. White on Black. Chapter 5.
Rich, Paul B. “Race, Science, and the Legitimization of White Supremacy in South Africa, 1902-
1940.” In International Journal of African Historical Studies, 1990.
Rich, Paul B. Race and Empire in British Politics.
Schneider, William H. An Empire for the Masses. Esp. chapter 7.
Sinha, Mrinalinhi. Colonial Masculinity: The “Manly Englishman” and the “Effeminate
Bengali” in the Late Nineteenth Century.
Stoler, Ann Laura. Race and the Education of Desire. Foucault’s History of Sexuality and the
Colonial Order of Things.
Wildenthal, Lora. German Women for Empire, 1884-1945.

Week Eight (18 May)

Otherness and empire: the Orientalism debate

*Cannadine, David. Ornamentalism, pp. 3-10 and 121-135.
Said, Edward, Orientalism, pp. 1-197 and Afterword.
*Film: Edward Said on Orientalism.

Additional reading:

For debate and criticism of Said, see for example:
Macfie, A.L. (ed.). Orientalism: A Reader.
Macfie, A.L. Orientalism.
MacKenzie, John M. Orientalism: History, Theory, and the Arts.
Prakash, G. “Writing Post-Orientalist Histories of the Third World,” in Comparative Studies in
Society and History 32: 1990, pp. 383-408; R. O’Hanlon and D. Washbrook, “After

Orientalism: Culture, Criticism, and Politics in The Third World,” in CSSH 34: 1992,141-67; and
Prakash, “Can the ‘Subaltern’ Ride? A Reply to O’Hanlon and Washbrook,” in CSSH 34: 1992,
168-84. (On JSTOR.)

Washbrook, David. “Orients and Occidents: Colonial Discourse Theory and the Historiography
of the British Empire.” In Oxford History of the British Empire, vol. 5, pp. 596-611.
For criticisms of Cannadine, see Journal of Colonialism and Colonial History, vol. 3, no. 1,
spring 2002 (electronic journal accessible through OSU Library web page), special

http://www.mnih.org/hist731_conklin44.htm (8 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

issue: “From Orientalism to Ornamentalism: Empire and Difference in History.”

Week Nine (25 May):

Racial science in Europe from World War One to 1945

Burleigh, Michael and W. Wippermann. The Racial State. Germany 1933-1945.
MacMaster, Neil. Racism in Europe. Chapters 4 and 5.

Additional reading:

Caron, Vicki. “The ‘Jewish Question’ from Dreyfus to Vichy.” In Martin S. Alexander, French
History since Napoleon, pp. 172-202.
Dower, John. War Without Mercy: Race and Power in the Pacific War.
Marrus, Michael R. and Robert O. Paxton. Vichy France and the Jews. Introduction; Chapters 2
and 8.
Schneider, William H. Quality and Quantity. The Quest for Biological Regeneration in
Twentieth-Century France, pp. 116-292.
Stovall, Tyler. “National Identity and Shifting Imperial Frontiers: Whiteness and the Exclusion of
Colonial Labor after World War I.” In Representations 84 (2004), pp. 52-72.
Weindling, Paul. Health, Race, and German Politics. Chapters 6-8.
Weiner, Michael A. Race and Migration in Imperial Japan.
Worboys, Michael. “Tuberculosis and Race in Britain and its Empire, 1900-50.” In Ernst and
Harris (eds.), Race, Science, and Medicine, 1700-1960.

Week Ten (1 June):

Toward liberation? Countering racism in the era of decolonization

*Césaire, Aimé. Notebook of a Return to My Native Land (1939).
Fanon, Frantz. Black Skin, White Masks (1952).
Senghor, Léopold. “What is ‘Negritude’?” (1961). In Bernasconi and Lott (eds.), The Idea of
Race, pp. 136-8.
*Film: Aimé Césaire: A Voice for History. (esp. part II)

Additional reading:

Applebaum, Nancy P. et al (eds.). Race and Nation in Modern Latin America.
Glassman, Jonathon. “Slower than a Massacre: the Multiple Sources of Racial Thought in
Colonial Africa.” In American Historical Review, June 2004, pp. 720-54.

http://www.mnih.org/hist731_conklin44.htm (9 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

Langley, J. Ayodele (ed.), Ideologies of Liberation in Black Africa, 1856-1970.
Macey, David. Frantz Fanon: A Biography.
Sartre, Jean-Paul. “Black Orpheus.” In Robert Bernasconi (ed.), Race.
Vaillant, Janet G. Black, French and African: A Life of Léopold Sédar Senghor.

Course related readings on the US:

Appiah, Anthony. “The Uncompleted Argument: Du Bois and the Illusion of Race.” In
Bernasconi and Lott (eds.), The Idea of Race, pp. 118-35.
Barkan, Elazar. The Retreat of Scientific Racism: Changing Concepts of Race in Britain and the

United States between the World Wars.
Boas, Franz. “Instability of Human Types” (1911). In Bernasconi and Lott (eds.), The Idea of
Race, pp. 84-88.
Du Bois, W.E.B. “The Conservation of Human Races” (1897). In Bernasconi and Lott (eds.), The
Idea of Race, pp. 108-117.
Fraser, Steven (ed.). The Bell Curve Wars: Race, Intelligence, and the Future of America.
Jacoby, Russell and Naomi Glauberman (eds.). The Bell Curve Debate.
Jacobson, Matthew Frye. Whiteness of a Different Color. European Immigrants and the
Alchemy of Race.
Kamin, Leon J. “Behind the Curve.” In Scientific American, February 1995, pp. 82-6.
Kolchin, Peter. “Whiteness Studies: The New History of Race in America.” In Journal of
American History, vol. 89, no. 1, June 2002, pp. 154-73.
Kühl, Stefan. The Nazi Connection. Eugenics, American Racism, and German National
Socialism.
C. Loring Brace, “Race” is a four-letterword: The Genesis of the Concept.
Moran, Rachel F. Interracial Intimacy: The Regulation of Race and Romance.
Omi, Michael and Howard Winant. “Racial Formation in the United States.” In Bernasconi and
Lott (eds.), The Idea of Race, pp. 181-212.
Roediger, David. The Wages of Whiteness: Race and the Making of the American Working Class.
Romano, Renee C. Race Mixing. Black-White Marriage in Postwar America.
West, Cornel. Race Matters.

Race and genetics since World War Two

D’Souza, Dinesh. The End of Racism: Principles for a Multiracial Society.
Gilroy, Paul. “There ain’t no black in the Union Jack”: The Cultural Politics of Race and Nation,
pp. 43-71.
Kohn, Marek. The Race Gallery: The Return of Racial Science, pp. 1-27, 274-85.
Malik, Kenan. “The Mirror of Race: Postmodernism and the Celebration of Difference.” In E.
Meiksins Wood and J. Bellamy Foster (eds.), In Defense of History: Marxism and the

http://www.mnih.org/hist731_conklin44.htm (10 of 11)12/1/2007 9:53:02 AM

RACE AND SOCIETY IN THE AGE OF EMPIRE

Postmodern Agenda, pp.112-33.
Montagu, Ashley. Statement on Race (1951).
Montagu, Ashley. “The Concept of Race in the Human Species in the Light of Genetics” (1941).
In Bernasconi and Lott (eds.), The Idea of Race, pp. 100-107.
Olson, Steve. “The Genetic Archaeology of Race.” In The Atlantic Monthly, April 2001, pp. 69-
80.
Paul, Kathleen. Whitewashing Britain: Race and Citizenship in the Postwar Era.
Provine, William B. “Geneticists and the Biology of Race Crossing.” In Science, vol. 182,
23 November 1973.
Shipman, Pat. The Evolution of Race.

http://www.mnih.org/hist731_conklin44.htm (11 of 11)12/1/2007 9:53:02 AM

Department of History

 Department of History
 The Ohio State University

 Fall 2007

History 723: Studies in Twentieth Century European International History
Wednesday 1:30-3:18 Dulles 344

Prof. Carole Fink
Office: Dulles 214
Office Hours: Wednesday 3:30 – 5:00 and by appointment
Phone: [614] 292-6594
e-mail address: fink.24@osu.edu

Introduction:

This is a reading and discussion course for graduate students preparing a major or minor field in
twentieth-century European International History. Starting with the present, we shall cover four
major topics: The European Cold War; World War I; the Interwar Period; and World War II.

Requirements

Each student will select five books on which to present a written and oral report and contribute to
the discussion of the week’s main historical questions. Each student will serve once as
coordinator. And everyone must take part in class discussion.

1. The Written Report, a five-page single-spaced review will contain all of the following:

 a) Complete bibliographical information on the top of the page.
 b) Statement relating the work to the week's general topic
 c) Biographical information about the author
 d) Statement of the methodology
 f) Brief presentation of the contents: main topics,
 key details, principal conclusions
 g) Summary of reviews in major journals (at least two)
 (Journal of Modern History, American Historical Review,
 International History Review, Diplomatic History,
 Central European History, English Historical Review, etc.
 h) Your overall evaluation of the work.

Useful guidance for preparing a scholarly review can be found in Jacques Barzun and Henry F.
Graff, The Modern Researcher. Reports are to be circulated by e-mail to the professor and all
members of the colloquium by noon on the Monday before the class. No exception will be made.

2. The Oral Report: Everyone preparing written reports will give a ten-minute oral presentation.
This report should not be read and not repeat the material in the written paper; it should address
the main questions established by the group and also make two or three specific analytical and
methodological points.

http://www.mnih.org/hist723_fink24_SU07.htm (1 of 18)12/1/2007 9:53:04 AM

Department of History

3. A weekly Coordinator: Each week a coordinator will be appointed and will convene the
reporters before the class session to discuss the works they have read and formulate the two or
three main points for class discussion. The coordinator will be responsible for the class meeting.
S/he will pose questions on conceptual, analytical, and methodological issues.

4. Class participation. Every member is responsible for reading and evaluating the reports and
taking an active part in the discussion by raising questions, making comments, and adding
information.

Grading

Each report and paper will be graded separately. The final grade will consist of an average of the
written and oral reports (80%) and class participation (20%)

“A” reports and essays will include excellent introductory and concluding paragraphs. The body
of the paper will contain a well written, original, and well-organized presentation (either thematic
or chronological) to support your thesis.

“B” reports and essays contain the above but not meet the highest standards of prose, originality,
or organization.

“C” reports and essays are acceptable but lack distinction in all the three categories.

“D” and “E” reports and essays lack a viable thesis, adequate information, and coherent narrative.

Academic Misconduct

It is the responsibility of the Committee on Academic Misconduct to investigate or establish
procedures for the investigation of all reported cases of student academic misconduct. The term
academic misconduct includes all forms of student academic misconduct wherever committed;
this is illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection
with examinations and papers. According to Faculty Rule 3335-5-487 all instances of
misconduct will be reported. For further information, see the Code of Student Conduct: http://
studentaffairs.osu.edu/resource_csc.asp.
For a discussion of plagiarism, see: http://cstw.osu.edu/writingCenter/handouts/
research_plagiarism.cfm.
For a direct link to the OSU Writing Center: http://cstw.osu.edu

Disability Services

Students with disabilities that have been certified by the Office for Disability Services should
inform the instructor as soon as possible. The Office for Disability Services is located in 150
Pomerene Hall, 1760 Neil Avenue, Telephone: 292-3307, TDD 292-0901; http://www.ods.ohio-
state.edu.

http://www.mnih.org/hist723_fink24_SU07.htm (2 of 18)12/1/2007 9:53:04 AM

Department of History

Enrollment

All students must be officially enrolled in the course by the end of the first full week of the
quarter. No requests to add the course will be approved by the Chair of the History Department
after that time. Enrolling officially and on time is solely the responsibility of the student.

Graduating Seniors

Please identify yourself during the first class to make special arrangements for deadlines.

Notes

 Reading Schedule

 Subject to Modification

1: September 19: Introduction

http://www.mnih.org/hist723_fink24_SU07.htm (3 of 18)12/1/2007 9:53:04 AM

Department of History

 Distribution of materials
 Selection of reports
 Discussion: "The twentieth century as history"

2. September 26: The Present in Perspective

Coordinator: ____________________________

 Cynthia Enloe, The Morning After: Sexual Politics at the End
 of the Cold War (1993)
 Robert Skidelsky, The World After Communisn (1995)
 Samuel Huntington, The Clash of Civilizations and the Remaking of
 World Order (1996)
 Stjepan Mestrovic, The Balkanization of the West: The Confluence of
 Postmodernism and Postcommunism (1994)
 Jean Baudrillard, The Illusion of the End (1994)
 Jürgen Habermas, The Postnational Constellation: Political
 Essays (2001)
 Daniel Patrick Moynihan, Pandaemonium: Ethnicity in International
 Politics (1993)
 Alan Smith, The Return to Europe: The Reintegration of
 Eastern Europe into the European Economy (2000)
 John Gillingham, European Integration 1950-2003: Superstate or New Market
 Economy? (2003)

Timothy Garton Ash, History of the Present: Essays, Sketches and Dispatches
 From Europe in the 1990s (1999)

Jane H. Matlary, Intervention for Human Rights in Europe (2002)
Noel Calhoun, Dilemmas of Justice in Eastern Europe’s Democratic Transitions
 (2004)
Karin von Hippel, ed. Europe Confronts Terrorism (2005)
David Rieff, Slaughterhouse: Bosnia and the Failure of the West (1995)
Alasdair Blair, Dealing with Europe: Britain and the Negotiation of the Maastricht

 Treaty (1999)
Slavenka Drakulic, They Would Never Hurt a Fly: War Criminals on Trial in The

 Hague (2004)
Mark Webber, Russia and Europe: Conflict or Cooperation? (2000)

3: October 3: The End of the Cold War

Coordinator _____________________________

 A) The Fall of Communism

http://www.mnih.org/hist723_fink24_SU07.htm (4 of 18)12/1/2007 9:53:04 AM

Department of History

 Angela Stent, Russia and Germany Reborn: Unification,
 The Soviet Collapse, and the New Europe (1999)
 Matthew Evangelista, Unarmed Forces: The Transnational
 Movement to End the Cold War (1999)
 Adam Ulam, Understanding the Cold War (2001)
 Archie Brown, The Gorbachev Factor (1997)
 Patraid Kennedy, A Carnival of Revolution: Central Europe 1989 (2002)
 Anatol Lieven, The Baltic Revolution: Latvia, Lithuania, Estonia and the
 Path to Independence (1993)

 B) German Reunification

 Konrad Jarausch, The Rush to German Unity (1994)
 Stephen Szabo, The Diplomacy of German Unification (1992)
 David Shumaker, Gorbachev and the German Question:
 Soviet-West German Relations, 1985-1990 (1995)
 Feiwel Kupferberg, The Rise and Fall of the German Democratic
 Republic (2002)
 W. R. Smyser, From Yalta to Berlin: The Cold War Struggle
 Over Germany (1999)
 Philip Zelikow and Condeleeza Rice, Germany Unified and
 Europe Transformed: A Study in Statecraft (1997)
 Jan-Werner Müller, Another Country: German
 Intellectuals, Unification and National Identity
 (2000)
 Mary Fulbrook, German National Identity after the Holocaust
 (1999)

4. October 10: The Age of Detente: 1970-1989

Coordinator ____________________________________

 Reports:

Jeremy Suri, Power and Protest: Global Revolution and the Rise of Détente
 (2003)
 Timothy Garton Ash, In Europe's Name: Germany and the Divided Continent
 (1993)
 Brian White, Britain, Détente, and Changing East-West Relations (1992)
 Rudolph L. Tokes, Hungary's Negotiated Revolution: Economic Reform,
 Social Change, and Political Succession,1957-1990 (1996)
 Carles Gati, The Bloc That Failed: Soviet-East European
 Relations in Transition (1990)
 Jiri Valenta, The Soviet Intervention in Czechoslovakia (1991)
 M.E. Sarotte, Dealing with the Devil: East Germany, Détente,
 and Ostpolitik (2001)

http://www.mnih.org/hist723_fink24_SU07.htm (5 of 18)12/1/2007 9:53:04 AM

Department of History

 Keith Nelson, The Making of Detente: Soviet-American
 Relations in the Shadow of Vietnam (1995)
 Haig Simonian, The Privileged Partnership: Franco-German
 Relations in the European Community, 1969-1984 (1985)
 David Marsh, The Bundesbank: The Bank that Rules Europe (1993)
 Walter Laqueur, The Age of Terrorism (1987)

5. October 17: The Cold War as a Global Struggle, 1956-1969

Coordinator __________________________________

 Reports:

 Odd Arne Westad, The Global Cold War: Third World
 Interventions and the Making of Our Times (2005)
David Holloway, The Soviet Union and the Arms Race (1983)
 Alistair Horne, A Savage War of Peace: Algeria, 1954-1962 (1977)
 Yakov Bar-Siman-Tov, Israel, The Superpowers, and War in
 the Middle East (1987)
 Jian Chen, Mao’s China and the Cold War (2001)
 Ilya Gaiduk, the Soviet Union and the Vietnam War (1996)
 James Ellison, Threatening Europe: Britain and the Creation
 of the European Community, 1955-1958 (2000)
 Raymond Betts, France and Decolonization (1991)
 John Darwin, Britain and Decolonization (1988)
 Jeffrey Pickering, Britain's Withdrawal from East of
 Suez: The Politics of Retrenchment (1998)
 A. A. Fursenko, and Timothy Naftali, One Hell of a Gamble:
 Khrushchev, Castro and Kennedy, 1958-1964 (1997)
 Galia Golan, The Soviet Union and National Liberation Movements in the
 Third World (1980)
 David Newson, The Imperial Mantle: The United States, Decolonization,
 and the Third World (2001)
 Frank Füredi, Colonial Wars and the Politics of Third World
 Nationalism (1994)
 Ilya Gaiduk, Confronting Vietnam: Soviet Policy toward the Indochina
 Conflict, 1954-1963 (2004)
 Francis J. Gavin, Gold, Dollars, and Power: The Politics of International
 Monetary Relations, 1958-1971 (2004)
 Susanna Schrafstetter and Stephen Twigge, Avoiding Armageddon: Western
 Europe, the United States, and the Struggle for Nuclear Non-Proliferation,
 1945-1970 (2004)

6. October 24: "Classic” Cold War, 1945-1953

Coordinator ________________________

http://www.mnih.org/hist723_fink24_SU07.htm (6 of 18)12/1/2007 9:53:04 AM

Department of History

 Reports:

 Norbert Frei, Adenauer’s Germany and the Nazi Past (2002)
 Voitech Mastny, The Cold War and Soviet Insecurity: The
 Stalin Years (1996)
 Elena Zubkova, Russia after the War: Hopes, Illusions,
 Disappointments (1998)
 Norman Naimark, The Russians in Germany: A History of the
 Soviet Zone of Occupation, 1945-1949 (1995)
 Gunter Bischof, Austria in the First Cold War, 1945-1955: The Leverage of the
 Weak (1999)
 John Lewis Gaddis, We Now Know: Rethinking Cold War History
 (1997)
 Mary Kaldor, The Imaginary War: An Interpretation of the East-
 West Conflict (1990)
 Michael Hogan, The Marshall Plan: America, Britain and the
 Reconstruction of Western Europe, 1947-1952 (1987)
 Marc Trachtenberg, A Constructed Peace: The Making of the
 European Settlement, 1945-1963 (1999)
 David Reynolds, ed., The Origins of the Cold War in Europe:
 International Perspectives (1994)
 John Kent, British Imperial Strategy and the Origins of the
 Cold War, 1944-1949 (1993)
 Richard Aldrich, The Hidden Hand: Britain, America and Cold
 War Secret Intelligence (2001)
 Peter Grose, Operation Rollback: America’s Secret War Behind
 The Iron Curtain (2000)
 Gregory Mitrovich, Undermining the Kremlin: America’s Strategy
 to Subvert the Soviet Bloc, 1947-1956 (2000)
 Mark Carroll, Music and Ideology in Cold War Europe (2003)
 Lorraine Lees, Keeping Tito Afloat: The United State, Yugoslavia,
 And the Cold War (1997)
 Klaus Larres, Churchill’s Cold War: The Policy of Personal Diplomacy
 (2002)
 Volker Berghahn, The Americanisation of West German Industry
 1945-1973 (1986)
 Lawrence S. Wittner: One World or None: A History of the World
 Nuclear Disarmament Movement through 1953 (1993)

7. October 31: The Past in Perspective: The Outbreak of World War I

Coordinator______________________________

 Reports:

 John Langdon, July 1914: The Long Debate, 1918-1990 (1991)

http://www.mnih.org/hist723_fink24_SU07.htm (7 of 18)12/1/2007 9:53:04 AM

Department of History

 Zara Steiner and Keith Neilson, Britain and the Origins of the First World War
 2nd. Ed. (2003)
 Samuel R. Williamson, Austria-Hungary and the Origins of the First World War
 (1991)
 D.C.B. Lieven, Russia and the Origins of the First World
 War (1983)
 J. B. Bosworth, Italy and the Approach of the First World
 War (1983)
 John Keiger, France and the Origins of the First World War
 (1983)
 Terence Zuber, Inventing the Schlieffen Plan: German War Planning,
 18971-1914 (2002)
 David Hermann, The Arming of Europe and the Making of the First
 World War (1997)
 Jennifer Siegel, Endgame (2002)
 George Kennan, The Fateful Alliance: France, Russia, and the Coming
 of the First World War (1984)
 D. P. Crook, Darwinism, War, and History (1994)
 Rosa Luxemberg, Krise der Sozialdemokratie. Eng. Trans. (1969)
 Gustav LeBon, Enseignements psychologiques de la guerre européenne
 Eng. Trans. (1999)
 Michael Adams, The Great Adventure: Male Desire and the Coming of
 World War I (1990)
 Avner Offner, The First World War: An Agrarian Interpretation (1989)
 Vladimir Dedijer, Sarajevo 1914 (1966)
 James Joll, The Origins of the First World War (1992)
 Joachim Remak, The Origins of World War I (1967)

8. November 7: The Great War, 1914-1918
(re-schedule)

Coordinator _______________________________________

 Reports:

 Matthew Stibbe, German Anglophobia and the Great War, 1914-1918
 (2001)
\ K. J. Calder, Britain and the Origins of the New Europe, 1914-1918
 (1976)
Roger Chickering, Imperial Germany and the Great War, 1914-1918
 1998)
P. J. Flood, France, 1914-1918: Public Opinion and the War Effort
 (1990)
 Fritz Fischer, Germany's Aims in the First World War (1967)
 David Stephenson, The First World War and International Politics (1988)
 James Burgwyn, The Legend of the Mutilated Victory (1993)

http://www.mnih.org/hist723_fink24_SU07.htm (8 of 18)12/1/2007 9:53:04 AM

Department of History

 Frederick Dickinson, War and National Reinvention: Japan in the Great
 War, 1914-1919 (1999)
 Melvin E. Page, Africa and the First World War (1987)

 Modris Eksteins, Rites of Spring: The Great War and the Birth of the Modern Age
 (1989)

 Niall Ferguson, The Pity of War (1998)
 Allen Douglas, War, Memory and the Politics of Humor: The
 Canard Enchaîné and World War I (2002)
 Matthew Stibbe, German Anglophobia and the Great War
 (2002)
 Victor S. Mamatey, The United States and East Central Europe (1972)
 Vahakn Dadrian, The History of the Armenian Genocide (1995)
 Keith Neilson, Strategy and Supply: The Anglo-Russian Alliance, 1914-19 (1984)
 Donald McKale, War by Revolution: Germany and Great Britain in the Middle
 East in the Era of World War I (1998)

9: November 14: Peace? 1919-1929

Coordinator ________________________________

 Reports:

Erez Manela, Wilsonian Moment: Self-Determination and the
 International Origins of Anti-Colonial Nationalism (2007)

Macmillan, Margaret, Paris 1919: Six Months that Changed the World (2002)
Manfred Boemeke, Gerald Feldman and Elisabeth Glaser, The Treaty of
 Versailles: A Reassessment after 75 Years (1998)

Michael L. Dockrill, Douglas Goold, John Fisher, eds., The Paris Peace
 Conference, 1919: Peace without Victory (2001)
Michael Dockrill and J. Douglas Goold, Peace without Promise: Britain and the
 Peace Conferences, 1919-1923 (1981)
William Keylor, ed., The Legacy of the Great War: Peacemaking,1919 (1998)
Alan Sharp, The Versailles Settlement:Peacemaking in Paris, 1919 (1991)

 Klaus Schwabe, Woodrow Wilson, Revolutionary Germany, and Peacemaking.
 1918-1919 (1985)
 Arno Mayer, Politics and Diplomacy of Peacemaking (1966)
 Erik Goldstein, Winning the Peace: British Diplomatic Strategy, Peace
Planning, and the Paris Peace Conference, 1916-1920 (1991)

Zara Steiner, The Lights that Failed: European International History, 1919-1933
 (2005)

 Patrick Cohrs, The Unfinished Peace after World War I: America, Britain, and
 The Stabilization of Europe, 1919-1932 (2006)

Piotr Wandycz, France and Her Eastern Allies, 1919-1925 (1962)
 E. Kedourie, England and the Middle East: The Destruction of the Ottoman

http://www.mnih.org/hist723_fink24_SU07.htm (9 of 18)12/1/2007 9:53:04 AM

Department of History

 Empire, 1914-1922 (1978)
 Marc Trachtenberg, Reparation in World Politics: France and
 European Economic Diplomacy, 1916-1923 (1980)
 Richard Debo, Survival and Consolidation: The Foreign Policy of Soviet Russia,
 1918-1921 (1992)
 Stephen A. Schuker, The End of French Predominance in Europe:
 The Financial Crisis of 1924 and the Adoption of the Dawes
 Plan (1976)
 Carole Fink, The Genoa Conference: European Diplomacy 1921-1922 (1984)
 James Burgwyn, Italian Foreign Policy in the Interwar Period, 1918-1940 (1997)
 Derek H. Aldcroft, From Versailles to Wall Street, 1919-1929 (1977)
 Bela K. Kiraly and Lazlo Veszpremy, Trianon and East Central
 Europe (1995)
 Michael Rose, Australia, Britain, and Migration, 1915-1940 (1995)
 Naoko Smimazu, Japan, Race, and Equality (1998)
 Barry Posen, The Sources of Military Doctrine: France, Britain, and Germany
 Between the World Wars
 Frank Costigliola, Awkward Dominion: American Political, Economic, and
 Cultural Relations with Europe, 1919-1933 (1984)
 William McNeil, American Money and the Weimar Republic: Economics and
 Politics In the Era of the Great Depression (1986)
 Gerald Feldman, The Great Disorder: Politics, Economics, and Society in the
 German Inflation, 1914-1924 (1993)

10. Nov. 21: The “Terrible Thirties”

Coordinator _________________________________

 Reports:

 Patricia Clavin, The Failure of Economic Diplomacy: Britain, Germany, France
 And the United States, 1931-1936 (1996)
 Igor Lukes, Czechoslovakia between Stalin and Hitler: The
 Diplomacy of Edvard Benes in the 1930s (1996)
 Vicki Caron, Uneasy Asylum: France and the Jewish Refugee
 Crisis, 1933-1942 (1999)
Gerald Howson, Arms for Spain: The Untold Story of the
 Spanish Civil War (1998)
 Aristotle Kallis, Fascist Ideology: Territory and Expansionism in Italy and
 Germany, 1922-1945 (2000)
 Martin Thomas, Britain, France, and Appeasement: Anglo-French Relations in the
 Popular Front Era (1996)

Jiri Hochmann, The Soviet Union and the Failure of Collective Security, 1934-
 1938 (1984)

 Michael Carley, 1939: The Alliance That Never Was and the Coming of World
 War II (1999)

http://www.mnih.org/hist723_fink24_SU07.htm (10 of 18)12/1/2007 9:53:04 AM

Department of History

 Gerhard Weinberg, The Foreign Policy of Hitler's Germany: Starting World War
 II, 1937-1939 (1994)
 Igor Lukes and Erik Goldstein, The Munich Crisis, 1938: Prelude to World War II
 (1999)
 Yvon Lacaze, France and Munich: A Study in Decision Making in International
 Affairs (1995)
 Telford Taylor, Munich: The Price of Peace (1979)
 Charles Kindleberger, The World in Depression, 1929-1939 (1973)
 Bernard Wasserstein, The British in Palestine: The Mandatory Government and
 the Arab- Jewish Conflict (1991)
 Gordon Martel, ed., 'The Origins of the Second World War Reconsidered: The
 A.J.P.Taylor Debate after Twenty-Five Years (1986)
 William I. Shorrock, From Ally to Enemy: The Enigma of Fascist Italy in French
 Foreign Policy, 1920-1940 (1988)
 Piotr Wandycz, The Twilight of French Eastern Alliances, 1926-1936: French-

Czechoslovak-Polish Relations from Locarno to the Remilitarization of the Rhineland
(1988)

 Nicole Jordan, The Popular Front and Central Europe: The Dilemmas of French
 Impotence, 1918-1940
 Paul Preston, The Coming of the Spanish Civil War
 Barbara Keys, Globalizing Sport: National Rivalry and International Community
 in the 1930s (2007)
 Hugh Ragsdale, The Soviets, the Munich Crisis, and the Coming of World War
 Two (2004)

The World Outside Europe

Yehoshua Porath, In Search of Arab Unity, 1930-1945 (1986)
Briton Cooper Busch, Mudros to Lausanne: Britain’s Frontier in West
 Asia, 1918-1923 (1976)
Akira Iriye, After Imperialism: The Search for a New Order in the Far East, 1921-
 1931 (1961)
Julia Clancy-Smith and Frances Gouda, eds., Domesticating the Empire: Race,

Gender, and Family Life in French and Dutch Colonialism (1998)

11. November 28: World War II
(Reschedule)

Coordinator _____________________________________

http://www.mnih.org/hist723_fink24_SU07.htm (11 of 18)12/1/2007 9:53:04 AM

Department of History

 Reports:

 Gerhard Weinberg, A World At Arms: A Global History of World
 War II (1994)
 Voitech Mastny, Russia's Road to the Cold War: Diplomacy, Warfare and the
 Politics of Communism, 1941-1945 (1977)
 MacGregor Knox, Mussolini Unleashed, 1939-1941: Politics and Strategy in
 Fascist Italy's Last War (1982)
 Diane Shaver Clemens, Yalta (1970)
 Christopher Thorne, Allies of a Kind: The United States, Britain, and the War
 Against Japan, 1941-1945 (1978)
 Alan S. Milward, The German Economy at War (1965)
 Anne Armstrong, Unconditional Surrender: The Impact of the
 Casablanca Policy Upon World War II (1961)
 John Lukacs, The Last European War: September 1939-December 1941 (1976)
 Christopher Browning, The Final Solution and the German Foreign Office (1978)
 Bradley Smith, Reaching Judgment at Nuremberg (1977)
 Gabriel Gorodetsky, Grand Delusion: Stalin and the German
 Invasion of Russia (1999)
 Martin Dean, Collaboration in the Holocaust: Crimes of the
 Local Police in Belorussia and Ukraine, 1941-1944 (2000)
 Hans Fredrik Dahl, Quisling: A Study in Treachery (1999)
 David M. Glantz and Jonathan House, The Battle of Kursk
 (1999)
 Philip Ziegler, London at War, 1939-1945 (1995)
 John Lukacs, The Hitler of History (1997)
 Elena Agarossi, A Nation Collapses: The Italian Surrender
 of September 1943 (2000)
 Susan Zuccotti, Under His Very Windows: The Vatican and
 the Holocaust in Italy (2000)
 Christopher Browning, Nazi Policy, Jewish Workers, German Killers
 (2000)
 Paul Lawrence Rose, Heisenberg and the Nazi Atomic Bomb
 Project, 1939-1945 (2001)
 David Engel, The Holocaust: The Third Reich and the Jews (2000)
 John Erickson, Stalin’s War with Germany, 2 vols (1975, 1983)
Alan S. Milward, War, Economy and Society, 1939-1945 (1977)
 Christopher Browning, The Origins of the Final Solution: The Evolution of Nazi
 Jewish Policy, September 1939-March 1942 (2004)

Steven M. Miner, Between Churchill and Stalin: The Soviet Union, Great Britain,
And the Origins of the Grand Alliance (1988)

William Roger Louis, Imperialism at Bay: The United States and the
Decolonization of the British Empire, 1941-1945 (1977)

Walter R. Roberts, Tito, Mihailovic and the Allies, 1941-1945 (1973)
Martin Gilbert, Auschwitz and the Allies (1981)

http://www.mnih.org/hist723_fink24_SU07.htm (12 of 18)12/1/2007 9:53:04 AM

Department of History

Bernard Wasserstein, Britain and the Jews of Europe, 1939-1945 (1972)
Mark Walker, German National Socialism and the Quest for Nuclear Power,
 1939-1949 (1989)
M. R. D. Foot, Resistance: European Resistance to Nazism, 1940-1945 (1977)
R. J., Why the Allies Won (1996)
Hella Pick, Guilty Victim: Austria from the Holocaust to Haider (2000)
Bradley Smith, Sharing Secrets with Stalin: How the Allies Traded Intelligence,
 1941-1945 (1996)
 Jozef Garlinski, Poland in the Second World War (1985)

 Supplementary Bibliography

1. General Works

William Keylor, The Twentieth Century World: An International History, 4th ed. (2000)

Peter Ackerman and Jack DuVall, A Force More Powerful: A Century of Nonviolent Conflict
(2000)

David Reynolds, One World Divisible: A Global History Since 1945 (2000)

Paul Kennedy and William I. Hitchcock, From War to Peace: Altered Strategic Landscapes in the
Twentieth Century (1999)

McCalister, William, Drug Diplomacy in the Twentieth Century:An International History (2000)

Paul J. Weindling, Epidemics and Genocide in Eastern Europe, 1890-1945 (2000)

George Stinmetz, ed., State/Culture: State Formation after the Cultural Turn (1999)

Jane Caplan, ed., Written on the Body: The Tatoo in European and American History (2000)

J. R. McNeill, Something New Under the Sun: An Environmental History of the 20th Century
World (2000)

http://www.mnih.org/hist723_fink24_SU07.htm (13 of 18)12/1/2007 9:53:04 AM

Department of History

Robert A. Pastor, ed., A Century's Journey: How the Great Powers Shape the World (1999)

Carla Hesse and Robert Post, eds., Human Rights and Political Transitions (1999)

Ivor Neuman, Russia and the Idea of Europe: A Study in Identity and International Relations
(1996)

Larry Wolff, Inventing Eastern Europe: The Map of Civilization in the Mind of the
Enlightenment (1994)

Maria Todorova, Imagining the Balkans (1991)

George Frederickson, Racism: A Short History (2002

Avi Shlaim, The Iron Wall: Israel and the Arab World (2000)

John Dower, Embracing Defeat: Japan in the Wake of World War II

David Callahan, Unwinnable Wars: American Power and Ethnic Conflict (1998)

Roy Denman, Missed Chances: Britain and Europe in the Twentieth Century (1996)

David Dimbleby and David Reynolds, An Ocean Apart: The Relationship between Britain and
America in the Twentieth Century (1988)

Francis H. Heller and John Gillingham, The United States and the Integration of Europe:
Legacies of the Postwar Era (1996)

Stephen Kocs, Autonomy or Power? The Franco-German Relationship and Europe's Strategic
Choices, 1955-1995 (1995)

Niall Ferguson, ed., Virtual History: Alternatives and Counterfactuals (1999)

Robert Cowley, ed., What If? The World's Foremost Historians Imagine What Might Have Been
(1999)

Torbjorn Knutsen, The Rise and Fall of World Orders (1999)

Ruth R. Pierson and Nupur Chaudhuri, eds., Nation, Empire, Colony: Historicizing Gender and
Race (1998)

Antoinette Burton, ed., Gender, Sexuality, and Colonial Modernities (1999)

Donna Gabbaccia, Italy's Many Diasporas (2000)

Nancy L. Green, Ready to Wear and Ready-to-Work: A Century of Industry and Immigrants in
Paris and New York (1997)

http://www.mnih.org/hist723_fink24_SU07.htm (14 of 18)12/1/2007 9:53:04 AM

Department of History

Carolina Wiedmer, The Claims of Memory: Representations of the Holocaust in Contemporary
Germany and France (1999)

Renaud Dehousse, ed., Europe after Maastrict: An Ever Closer Union (1994)

David Puttnam, The Undeclared War: The Struggle for Control of the World's Film Industry
(1997)

Kathleen Burk, Troublemaker: The Life and Times of A.J.P.Taylor (2002)

David Cannadine, Ornamentalism: How the British Saw their Empire (2001)

David Courtwright, Forces of Habit: Drugs and the Making of the Modern World (2001)

Michael Mandelbaum, ed., The New European Diasporas: National Minorities and Conflicts in
Eastern Europe (2000)

Tore Bjorgo, Racist and Right-Wing Violence in Scandinavia:
Patterns, Perpetrators and Responses (1997)

Vladimir Tismaneanu, Fantasies of Salvation: Democracy,
Nationalism, and Myth in Post-Communist Europe (1998)

Elazar Barkan, Guilt of Nations: Restitution and Negotiating Historical Injustices (2000)

Norman Naimark, Fires of Hatred: Ethnic Cleansing in 20th Century Europe (2001)

Steven Burg and Paul Shoup, The War in Bosnia-Herzegovina:Ethnic Conflict and International
Intervention (1999)

J. L. Black, Russia Faces NATO Expansion (2000)

Thomas W. Zeiler, Free Trade, Free World: The Advent of GATT (1999)

John Darwin, The End of the British Empire: The Historical Debate (1991)

2. Cold War

Voitech Mastny, ed. Helsinki , Human Rights, and European Security: Analysis and
Documentation 1988)

Arthur Marwick, The Sixties: Cultural Revolution in Britain, France, Italy, and the U.S. ca. 1958-
1974 (1998)

Jeffrey G. Giauque, Grand Designs and Visions of Unity: The Atlantic Powers and the
Reorganization of Western Europe, 1955-1963 (2002)

http://www.mnih.org/hist723_fink24_SU07.htm (15 of 18)12/1/2007 9:53:04 AM

Department of History

John Connelly, Captive University: The Sovietization of East German, Czech, and Polish Higher
Education, 1945-1956 (2000)

Richard Saul, Rethinking Theory and History in the Cold War: The State, Military Power, and
Social Revolution (2001)

Abbot Gleason, Ideology: The Inner History of the Cold War (1995)

W. R. Smyser, From Yalta to Berlin: The Cold War Struggle over Germany (1999)

Odd Arne Westad, ed., Reviewing the Cold War (2000)

Wisla Suraska, How the Soviet Union Disappeared (1998)

Patrick Glynn, Closing Pandora's Box: Arms Races, Arms Control, and the History of the Cold
War (1992)

Anthony Gorst and Saul Kelly, Whitehall and the Suez Crisis (2000)

Nicholas Tarling, Britain, Southeast Asia and the Onset of the Cold War, 1945-50 (1998)

Carole Fink, Philipp Gassert and Detlef Junker, eds., 1968: The World Transformed (1998)

Laurence Chang and Peter Kornbluh, The Cuban Missile Crisis, 1962: A National Security
Archive Documents Reader (1998)

Janina Falkowska, the Political Films of Andrzej Wajda (1996)

Philip Cerny, The Politics of Grandeur: Ideological Aspects of de Gaulle's Foreign Policy (1980)

Julius W. Friend, The Linchpin: French-German Relations, 1950-1990 (1991)

Sabine Lee, An Uneasy Partnership: British German Relations between 1955-1961 (1996)

Piers Ludlow, Dealing with Britain: The Six and the First U.K. Application to the EEC (1997)

Edmond Dell, The Schumann Plan and the British Abdication of Leadership in Europe (1995)

John Gillingham, Coal, Steel and the Rebirth of Europe, 1945-1955: The Germans and French
from the Ruhr Conflict to Economic Community (1991)

Thomas Schwartz, America's Germany: John J. McCloy and the Federal Republic of Germany
(1991)

Philip Gordon, A Certain Idea of France: French Security Policy and the Gaullist Legacy (1993)

Rami Ginat, The Soviet Union and Egypt, 1945-1955 (1993)

http://www.mnih.org/hist723_fink24_SU07.htm (16 of 18)12/1/2007 9:53:04 AM

Department of History

Stathis Kalyvas, The Rise of Christian Democracy in Europe (1996)

Arieh Kochavi, Post-Holocaust Politics: Britain, the U.S. and Jewish Refugees (2001)

Alessandro Brogi, A Question of Self-Esteem: The United States and the Cold War Choices in
France and Italy, 1944-1958 (2002)

William Taubman, Khrushchev: The Man and His Era (2003)

Stephen George, An Awkward Partner: Britin in the European Community, 2nd ed. (1994)

3. World War I

Annika Mombauer, Helmuth von Moltke and the Origins of the First World War (2001)

Lyn Macdonald, 1914 (1988)

Gerald J. DeGroot, The First World War (2001)

Michael Paris, ed., The First World War and Popular Cinema (2000)

Isaiah Friedman, The Question of Palestine, 1914-1918: British-Jewish-Arab Relations (1973)

Ian Nish, Alliance in Decline: A Study in Anglo-Japanese Relations, 1908-1923 (1972)

William Renzi, In the Shadow of The Sword: Italy’s Neutrality and Entrance into the Great War
(1987)

4. Interwar Period

Teddy Uldricks, Diplomacy and Ideology: The Origins of Soviet Foreign Relations, 1917-1930
(1979)

Arthur Turner, The Cost of War: British Policy on French War Debts, 1918-1932 (1998)

Theo Balderston, The Origins and Course of the German Economic Crisis (1993)

Patricia Clavin, The Great Depression in Europe, 1929-1939 (2000)

Anita Prazmowska, Eastern Europe and the Origins of the Second World War (2000)

Neil Forbes, Doing Business with the Nazis: Britain's Economic and Financial Relations with
Germany, 1931-39 (2000)

5. World War II

http://www.mnih.org/hist723_fink24_SU07.htm (17 of 18)12/1/2007 9:53:04 AM

Department of History

Istvan Deak, Jan. T. Gross and Tony Judt, eds., The Politics of Retribution in Europe: World War
II and Its Aftermath (2000)

Michael Marrus, The Nuremberg War Crimes Trial, 1945-46: A Documentary History (1997)

David S. Wyman, The Abandonment of the Jews: America and the Holocaust, 1941-1945 (1984)
Richard Bolsheover, Britain and the Holocaust (1993)

Richard Breitman, Official Secrets: What the Nazis Planned, What the British and Americans
Knew (1998)

R.J.B. Bosworth, Explaining Auschwitz and Hiroshima: History Writing and the Second World
War (1990)

Jean-Claude Favez, The Red Cross and the Holocaust (2000)

Jeffrey Mehlman, Emigré New York: French Intellectuals in Wartime Manhattan, 1940-1944
(2000)

http://www.mnih.org/hist723_fink24_SU07.htm (18 of 18)12/1/2007 9:53:04 AM

1¾ « :- k p p q r s C:\MSW\NORMAL

Professor James G. Hershberg Office Hours: Tues. 1:30-3:30 p.m.
Department of History (Phillips 326) Office Telephone: (202) 994-6476
George Washington University E-mail:
jhershb@gwu.edu

HISTORY 297.12:

SPECIAL TOPICS:
RETHINKING COLD WAR HISTORY

Spring 2004 Semester:

Wed. 4:10-6 p.m.
Rome 771

CRN #25781

 SUMMARY: This graduate-level seminar explores the history of the Cold War, the
superpower rivalry between the United States and Soviet Union that dominated international
relations for nearly half a century, from the close of World War II until the dissolution of the
USSR in 1991. The course will focus on major events and interpretations with a special
emphasis on newly-available materials documents from both Eastern and Western archives and
their impact on previous historiography. It will be based on a series of lectures, discussions, and
readings of both primary and secondary sources, with the principal requirement a research paper
of approximately 30 pages due at the end of the semester. The paper will require an exploration
of a theme, episode, or aspect of Cold War history, utilizing primary sources to reassess existing
historiography, memoirs, and other available public accounts on the topic.
 Particularly encouraged will be research that takes advantage of the local availability of
materials of the U.S. National Archives II, in College Park, MD; of the National Security
Archive, a repository of declassified government documents on contemporary U.S. foreign policy
located on the 7th-floor of Gelman Library; and the publications and resources of the Cold War
International History Project (located at the Woodrow Wilson International Center for Scholars in
Washington, D.C.), which collects, publishes, analyzes, and disseminates materials from formerly
closed archives of the former communist bloc. Many of the assigned readings and potential
resources for your papers are available at the websites of these two organizations: www.cwihp.si.
edu and www.nsarchive.org (note that some programs no longer require the initial “www.”).
Topics should also be designed to enable use of the Foreign Relations of the United States
(FRUS) series of compilations of declassified U.S. government documents published by the State

http://www.mnih.org/Hershberg_RethinkingColdWar.htm (1 of 5)12/1/2007 9:53:05 AM

1¾ « :- k p p q r s C:\MSW\NORMAL

Department and, for the most part, available in Gelman Library, the History Department
conference room, and/or the GWU Law School Library, and covering events through the late
1960s (declassified documentation for some later events is available at the National Security
Archive). Recent FRUS volumes as well as selected official declassified documents (such as the
recent releases on Chile) can also be searched on and downloaded from the State Department’s
website (www.state.gov—follow the prompts for History Office and/or Freedom of Information
Act). Being in Washington, DC, also provides excellent opportunities, in many cases, for oral
history interviews to supplement documentary research.
 This combination of sources—particularly on events such as the Berlin or Cuban Missile
Crises, the Korean and Vietnam Wars, the Soviet invasions of Hungary, Czechoslovakia, and
Afghanistan, the Sino-Soviet split, etc., for which substantial fresh documentation on the policies
of the "other (communist) side" is available—should enable the papers to assess comparatively
the motives, perceptions, and actions of U.S. and Soviet/communist foreign policy makers.
Ideally, the term paper could constitute the first draft of an article of a quality, originality, and
significance to merit submission to an academic journal. (A good test of whether your topic is
historically significant is whether the paper will enable you to correct, contradict, modify, or
elaborate on the account or interpretation given in such standard survey texts as LaFeber's
America, Russia, and the Cold War or Warren I. Cohen’s America in the Age of Soviet Power;
memoirs of key participants; and/or contemporary press/media coverage.) Before embarking on
the paper, students should read E.H. Carr's What Is History? if they have not already done so.
 As indicated below, during the semester there will be several occasions to review progress
on the term paper. A written paper proposal of 2-3 pp., giving the principal questions to be
addressed, topics to be explored, and sources to be used, is due in class on Feb. 11; the final paper
is due in the History Department office by the end of business on Monday, May 10. In between,
students are welcomed to stop by during office hours to review progress on the paper, and/or to e-
mail inquiries. Late papers are subject to penalty, as are papers that have not been proofread and
contain obvious writing errors. IMPORTANT NOTE: Citations to sources should be complete,
including both full descriptions of the original documents (author, date, title, addressee, etc.) as
well as the details of their locations in an archive, a publication such as FRUS, or quotation in a
secondary source.

 GRADING: Grades will be determined roughly on the following basis: class
participation, discussion, and presentation--25%; final paper--75%

 REQUIRED TEXTS:

 Timothy Garton Ash, The Magic Lantern: The Revolution of ’89 Witnessed in Warsaw,
Budapest, Berlin, and Prague
Peter Grose, Operation Rollback: America’s Secret War behind the Iron Curtain
 Chen Jian, Mao’s China and the Cold War

http://www.mnih.org/Hershberg_RethinkingColdWar.htm (2 of 5)12/1/2007 9:53:05 AM

1¾ « :- k p p q r s C:\MSW\NORMAL

Alexander Fursenko and Timothy Naftali, “One Hell of a Gamble”: Khrushchev, Castro, and
Kennedy, 1958-1964

John Lewis Gaddis, We Now Know: Rethinking Cold War History
 David Holloway, Stalin and the Bomb
Kenneth M. Jensen, ed., Origins of the Cold War: The Novikov, Kennan and Roberts “Long
Telegrams” of 1946
Stephen Kinzer, All the Shah’s Men
Ralph B. Levering, ed., Debating the Origins of the Cold War: Russian and American
Perspectives
Mary Sarotte, Dealing with the Devil: Germany, Détente, and Ostpolitik, 1969-1973
Vladislav M. Zubok and Constantine Pleshakov, Inside the Kremlin's Cold War: From Stalin to
Khrushchev

Plus readings from the Cold War International History Project's Bulletin and Working Papers on
reserve in the History Department (Phillips Hall, 3rd floor) and available free on the World Wide
Web at cwihp.si.edu, and from the National Security Archive’s website at www.nsarchive.org

 OFFICE HOURS: I will be available in my office in Phillips 326 on Tuesday afternoons
from 1:30-3:30 p.m. Students are welcome to show up without an appointment. I can be reached
by telephone at (202) 994-6476 and by e-mail at jhershb@gwu.edu. Technical questions
regarding deadlines for pass/fail, add/drop, registration, forms, credit, etc., should be directed to
the History Department secretary's office in Phillips 335 at 994-6230.

CLASS SCHEDULE:

 Wed., Jan. 14: Introduction/Overview: The “New” Cold War History

 Wed., Jan. 21: Cold War Origins, I
Assigned Reading (on new sources and Cold War origins): Levering, ed., Debating the Origins of
the Cold War (entire); Zubok and Pleshakov, Inside the Kremlin’s Cold War, preface, prologue,
chap. 1-4; Gaddis, We Now Know, pref., chap. 1; CWIHP Working Papers no. 9 (Parrish/
Narinsky), no. 15 (Yegorova), no. 26 (Pechatnov), and no. 31 (Mark), all at CWIHP website
(www.cwihp.si.edu).
Recommended Reading (on new sources): Mark Kramer, "Archival Research in Moscow:
Progress and Pitfalls," CWIHP Bulletin 3 (Fall 1993), pp. 1, 18-39

 Wed., Jan. 28: Cold War Origins, II: The Division of Germany and Europe and the
Creation of the Alliance System
 Assigned Reading: Gaddis, We Now Know, chaps. 2, 5; Melvyn P. Leffler, "The Cold
War: What Do 'We Now Know'?" American Historical Review 104:2 (April 1999), pp. 501-524

http://www.mnih.org/Hershberg_RethinkingColdWar.htm (3 of 5)12/1/2007 9:53:05 AM

1¾ « :- k p p q r s C:\MSW\NORMAL

(on reserve); CWIHP Working Paper no. 14 (Ruud van Dijk)

 Wed., Feb. 4: The Atomic Bomb in the Early Cold War
 Assigned Reading: Gaddis, We Now Know, chap. 4; Holloway, Stalin and the Bomb
(entire, but can skim sections on scientists and can focus on sections dealing with Stalin and
Soviet strategy); CWIHP Bulletin #4 (section on Soviet atomic espionage) (on reserve).

 Wed., Feb. 11: The Rise of the Cold War in Asia
 Assigned Reading: Chen Jian, Mao’s China and the Cold War, intro., chaps. 1-2;
Gaddis, We Now Know, chap. 3; CWIHP Bulletin #5 (Weathersby, "To Attack or Not to
Attack?"), CWIHP Bulletin #6/7 (“Stalin’s Conversations with Chinese Leaders,” documents and
commentaries by Westad, Zubok, Mastny, Chen Jian);
* 2-3 pp. proposal for paper due

 Wed., Feb. 18: The Cold War Turns Hot: The Korean War
 Assigned Reading: Chen Jian, Mao’s China and the Cold War, chap. 4; CWIHP Bulletin
#6/7 (Mansourov article and accompanying documents)
Recommended: CWIHP Bulletin #6/7 (Weathersby article & documents (skim); Bajanov article),
#8/9 (articles by Shen Zhihua and Dieter Heinzig, pp. 237-42), and #11 (documents on biological
warfare, commentary by Weathersby and Leitenberg)

Wed., Feb. 25: The Post-Stalin Succession Struggle, the Communist World in Crisis, and the Rise
of Nikita Khrushchev
 Assigned Reading: Zubok and Pleshakov, Inside the Kremlin's Cold War, chaps. 5-7;
Gaddis, We Now Know, chap. 7; CWIHP Bulletin #8/9 (feature on Kremlin decision-making and
1956 Hungary/Poland Crises, pp. 355-410) and CWIHP Bulletin 10 (feature on CPSU CC
Plenums, 1953-57), pp. 7-60; Chen Jian, Mao’s China and the Cold War, chap. 6

Wed., March 3: Inside the Covert Cold War
Assigned Reading: Kinzer, All the Shah’s Men (entire); Grose, Operation Rollback (entire);
article on Stalin’s Plan to Assassinate Tito in CWIHP Bulletin 10

Wed., March 10: The Sino-Soviet Split
Assigned Reading: Chen Jian, Mao’s China and the Cold War, chap. 3; David Wolff, CWIHP
Working Paper #30; article by Hal Ford from Studies in Intelligence on the CIA’s analysis of the
split (handout); article and documents on 1958 & 1959 Mao-Khrushchev conversations in
CWIHP Bulletin 12/13

 Wed., March 17: NO CLASS—SPRING BREAK

http://www.mnih.org/Hershberg_RethinkingColdWar.htm (4 of 5)12/1/2007 9:53:05 AM

1¾ « :- k p p q r s C:\MSW\NORMAL

 Wed., March 24: Germany and Berlin, from Crisis to Detente
 Assigned Reading: Hope M. Harrison, “Ulbricht and the Concrete ‘Rose’” (CWIHP
Working Paper no. 5, available at cwihp website); Sarotte, Dealing with the Devil
(entire)

 Wed., March 31: On the Brink: The Cuban Missile Crisis
 Assigned Reading: Naftali and Fursenko, "One Hell of a Gamble" (entire); Gaddis, We
Now Know, chap. 9;
Recommended: articles and documents on Cuban Missile Crisis in CWIHP Bulletins #5 and #8/9,
and electronic briefing books on Bay of Pigs and Cuban Missile Crisis on National Security
Archive website (www.nsarchive.org)

 Wed., April 7: The Crisis of Containment: Vietnam
 Assigned Reading: Cold War International History Project Bulletin #6/7 (articles by
Gaiduk and Zhai Qiang on Soviet and Chinese roles in the Vietnam War) (on reserve); Cold War
International History Project Working Papers #7 (Bradley/Brigham), #18 (Zhai Qiang), and #22
(“77 Conversations…”); Chen Jian, Mao’s China and the Cold War, chaps. 5, 8
 Recommended: Ilya Gaiduk, The Soviet Union and the Vietnam War (Chicago, Ivan R.
Dee, 1996); Zhai Qiang, China and the Vietnam Wars, 1950-1975 (University of North Carolina
Press, 2000); Mark Bradley, Imagining Vietnam (UNC Press, 2001)

Wed., April 14: Triangular Diplomacy and the Rise and Fall of Detente
Assigned Reading: Chen Jian, Mao’s China and the Cold War, chap. 9; National Security
Archive electronic briefing books on Sino-American Opening, 1969-1972; Cold War
International History Project Bulletin #8/9 (section on The Cold War in the Third World and the
Collapse of Detente in the 1970s; read articles on Angola, documents and commentaries on
materials on U.S.-Cuban relations and Soviet intervention in Afghanistan, skim materials on
Horn of Africa crisis)
Recommended: CWIHP Working Paper no. 40 by Mitrokhin

Wed., April 21: An Empire Crumbles: Gorbachev, the Collapse of Communism in Eastern
Europe and the Soviet Union, and the End of the Cold War
Assigned Reading: Articles on 1968 Czechoslovakia Crisis in CWIHP Bulletins #3, 4, & 10 (all
by Mark Kramer) and documents and articles on the 1980-81 Polish Crisis in CWIHP Bulletin
#11; Timothy Garton Ash, The Magic Lantern (entire)

Monday, May 10: Final Draft of Research Papers Due in History Department Office by close of
business (5 p.m.)

http://www.mnih.org/Hershberg_RethinkingColdWar.htm (5 of 5)12/1/2007 9:53:05 AM

History 333M

History 333M
Diplomatic History of the United States Since 1890

Spring 2002

Dr. Mark Lawrence
malawrence@mail.utexas.edu

475-7267, Garrison 426
Office Hours: Tuesday, 11 a.m.-noon; Thursday, 2:30-4 p.m.

Teaching Assistant: David Stiles

Office hours: Thursday, 2:30-5 p.m., WAG 401D
dstiles@mail.utexas.edu

This course explores the history of American foreign relations from the Spanish-American War
until the present day. Lectures and readings will emphasize economic, ideological, and political
determinants of policy as the United States emerged as a great power around the turn of the
century and then, following years of hesitation, embraced the role of global hegemon after 1945.
The course aims for both breadth and depth. Lectures will lay out the broad context of
international decision-making. Readings will lead students to concentrate on certain illuminating
episodes, including the 1898 war in Cuba, Wilsonianism, the atomic bombings of Hiroshima and
Nagasaki, the Vietnam War, the Central American wars of the 1980s, and the recent crisis in
Afghanistan.

Requirements
1) five brief reading quizzes (25% of grade)
1) take-home midterm examination due Feb. 26 in class (25%)
2) final examination on May 13, 9 a.m.-noon (25%)
3) paper of 4-5 pages (25%)

Required Texts
Eugene Burdick and Harvey Wheeler, Fail-Safe
Mark Danner, The Massacre at El Mozote
Michael H. Hunt, Lyndon Johnson’s War
Walter LaFeber, Michael Jordan and the New Global Capitalism
Melvyn Leffler, The Specter of Communism
Arthur Link, Woodrow Wilson: War, Peace, and Revolution

Louis A. Pérez, Jr., The War of 1898: The United States & Cuba in History &
Historiography
J. Samuel Walker, Prompt & Utter Destruction: Truman and the Use of the Atomic Bombs
Against Japan

http://www.mnih.org/syllabus%20333ML.htm (1 of 4)12/1/2007 9:53:05 AM

History 333M

Recommended textbook
Paterson, et. al., American Foreign Relations: A History Since 1895 (5th ed.)

Important notes
• The instructor will occasionally hand out photocopies for use during class. These should be
treated as required reading.
• Class time will occasionally be given over to discussion. Participation is not a course
requirement, but students should be aware that regular and constructive participation can improve
their semester grade.
• Regular attendance in lecture, while not a formal requirement of the course, is important.
Lectures will complement the readings, rather than duplicate them. Also, the professor will make
important announcements in class. Students who miss class will be responsible for material
discussed there. Neither the instructor nor the teaching assistant will provide lecture notes under
any circumstances.
• The instructor’s office on the fourth floor of Garrison Hall is inaccessible by elevator.
Students who are unable to climb the stairs may call during office hours and the professor will
meet them on a lower floor.
• The University of Texas provides, upon request, appropriate academic accommodations for
qualified students with disabilities. For more information, contact the Office of the Dean of
Students at 471-6259 or 471-4641.
• This syllabus and all materials presented in lectures are copyrighted by Dr. Mark A.
Lawrence. No materials may be directly or indirectly published, posted to Internet or intranet
distribution channels, or rewritten for publication or distribution in any medium. Neither these
materials nor any portion thereof may be stored in a computer except for personal and non-
commercial use.
• Students should be fully aware of university rules regarding academic dishonesty. The
instructor assumes full compliance throughout the semester and will observe all university
procedures in cases of violations.

Schedule of Lectures and Assignments

Introduction
Jan. 15: Introduction
Jan. 17: The Forces of Expansion: Industry and Ideology
READING: Pérez, chapter 1-2

The Rise of Imperial America
Jan. 22: The Spanish-American War

http://www.mnih.org/syllabus%20333ML.htm (2 of 4)12/1/2007 9:53:05 AM

History 333M

Jan. 24: The Conquest of the Philippines
READING: Pérez, chapters 3-5; Paterson, chapter 1

Varieties of Empire
Jan. 29: The Open Door
Jan. 31: Semi-Colonialism in Latin America
READING: Link, chapters 1-2; Paterson, chapter 2

Wilson and the First World War
Feb. 5: The Problems of Neutrality
Feb. 7: Wilson and International Progressivism
READING: Link, chapters 3-5; Paterson, chapter 3

The New Era
Feb. 12: The Failure of the Wilsonian Vision (QUIZ on Link)
Feb. 14: The Promotional State
READING: Leffler, chapter 1-2; Paterson, chapters 4-5

The New Crisis
Feb. 19: Overcoming “Isolationism”
Feb. 21: The Rise of a Superpower
TAKE-HOME MIDTERM DUE FEB. 26 IN CLASS

The Second World War
Feb. 26: The Rise and Fall of the U.S.-Soviet Alliance
Feb. 28: The Atomic Bomb (guest lecturer: Professor Michael Stoff)
READING: Walker (all); Paterson, chapter 6

The Beginnings of the Cold War
March 5: Years of Crisis (QUIZ on Walker)
March 7: The Korean War
READING: Leffler, chapters 3-4; Burdick, chapters 1-7; Paterson, chapter 7

The Nuclear Standoff, 1950-1963
March 19: A MAD New World
March 21: Berlin and Cuba (QUIZ on Burdick)
READING: Burdick, chapters 8-23; Paterson, chapter 8

The Cold War in the Third World

http://www.mnih.org/syllabus%20333ML.htm (3 of 4)12/1/2007 9:53:05 AM

History 333M

March 26: Third World Nationalism and the Cold War
March 28: Iran and Guatemala
READING: Hunt, chapters 1-2

The Vietnam War
April 2: Into the Quagmire
April 4: The Legacy of War (QUIZ on Hunt)
READING: Hunt, chapters 3-5; Paterson, chapter 9

Détente
April 9: The Kissinger Revolution
April 11: The Carter Experiment
READING: Danner, chapters 1-5; Paterson, chapter 10

Reagan and the Second Cold War
April 16: The ‘Evil Empire’ and Nuclear War-Fighting
April 18: The Central American Obsession (QUIZ on Danner)
READING: Danner, chapters 6-9; Paterson, chapter 11

Unipolarity and Globalization
April 23: The End of the Cold War
April 25: The Search for a New Global Role
READING: LaFeber (all); Paterson, chapter 12

Redefining National Security
April 30: Globalization (QUIZ on LaFeber)
May 2: The Afghan Crisis in Context
READING: Afghanistan clippings TBA

http://www.mnih.org/syllabus%20333ML.htm (4 of 4)12/1/2007 9:53:05 AM

Professor Gregg A

Professor Gregg A. Brazinsky Office Hours: Tues: 2:00-3:30; Thurs: 6:15-7:00
Department of History Office Phone 994-0987
Phillips 305 E-mail: brazinsk@gwu.edu
George Washington University TAs: Greg Domber & Terrence Rucker

History 182.10

U.S. Diplomatic History—20th Century

Spring 2005 Semester
Tuesday and Thursday 5:00-6:15 p.m.

Summary:

 This course will examine American foreign relations in the twentieth century. It will pay
particular attention to the emergence of the United States as an imperial power; World War I; the
world role of the supposedly isolationist United States in the interwar years; World War II;
postwar "hegemony"; the Cold War; and American relations with Europe and the Third World.
In approaching these developments we will examine the development of American state power,
the nature of foreign policy elites, the cultural elements informing their views of the world and
the institutional contexts in which they worked. We will also explore the interconnections
between American foreign policy and domestic society. Students will be encouraged to consider
how the lessons of the past century of U.S. foreign relations might usefully guide future
American diplomacy.

Requirements:

 Although I cannot take attendance in lecture, attending lectures will be vital for
performing well on the exams. The amount of reading for this class is very limited so the only
way to prepare for the exams is to come to lecture regularly and absorb all of the important points
made in class. There will be an in class mid-term examination and a final examination, which
will be scheduled during exam week. A short (5-6 page) paper assignment will be distributed in
March and due at the end of the semester. All examinations, papers, and other graded work
products and assignments are to be completed in conformance with The George Washington
University Code of Academic Integrity. Grades will be determined according to the following
formula:

Mid-Term Examination: 30%

http://www.mnih.org/Brazinsky_HIST182.htm (1 of 6)12/1/2007 9:53:06 AM

Professor Gregg A

Paper Assignment: 30%
Final Examination: 40%

Office Hours:

 As indicated above, I will be available in my office on Tuesdays between 2:00 and 3:30
and on Thursday between 6:15 and 7:00. Students are welcome to show up without an
appointment. Students wishing to meet with me who cannot attend regular office hours should e-
mail me to set up an appointment. The T.A.s Greg Domber and Terrence Rucker will also be
holding office hours at a time to be announced later. Technical questions regarding deadlines for
pass/fail, add/drop, registrations, forms, credit etc., should be directed to the History Department
secretary’s office in Phillips 335 at 994-6230.

Assigned Texts:

Walter LaFeber, The American Age: American Foreign Policy at Home and Abroad 1750-present.

In addition to the textbook readings, I have posted readings on Blackboard for every session of
this class. These documents can be found by going to “course outline” and selecting the
appropriate session. These readings are, for the most part, primary sources. Students are
responsible for both reading all of the documents contained on Blackboard prior to each class and
bringing copies of the documents with them to class. As the semester progresses, I may post
additional readings and materials on Blackboard that are not currently on the syllabus. It is the
student’s responsibility to check Blackboard regularly for such readings. Such additions will
consist of at most one or two more documents per class. They will be posted on Blackboard at
least one week before the class for which they have to be read. These documents will be
discussed in class and I will ask students for their opinions about the meanings and significance
of individual documents.

Classroom Etiquette:

 Talking in class, except when permitted by the instructor, is strictly prohibited. All cell
phones should be turned off during lecture. Although I may not stop during the lecture to
chastise those who are having conversations, I often see and remember students who do so
consistently. In such cases I will deduct points on the mid-term or final exam.

http://www.mnih.org/Brazinsky_HIST182.htm (2 of 6)12/1/2007 9:53:06 AM

Professor Gregg A

Class Schedule:

Tuesday, January 18: First Day of Class.
Introduction/Overview

Tuesday, Janurary 25: The Origins of American Foreign Policy.
Assigned Readings: LaFeber, The American Age, Chapter 1.

On Blackboard: John Wintrhop, City Upon the Hill Sermon; Ezra Stiles, The United States
Elevated to Honor and Glory.

Thursday, January 27: Isolationism and Expansionism 1789-1865.
Assigned Readings: Skim LaFeber, The American Age, Chapters 2-4.
 On Blackboard: James Madison, The Federalist #10; George Washington, The
 Farewell Address, John L. O’Sullivan, Manifest Destiny.

 Tuesday, February 1: Laying the Foundations of Empire, 1865-1898.
 Assigned Readings: Skim LaFeber, The American Age, Chapters 5-6.
 On Blackboard: Josiah Strong on Anglo-Saxon Predominance; Alfred Thayer

Mahan on Sea Power; Richard Olney on American Jurisdiction in the Western Hemisphere.

 Thursday, February 3: The Spanish-American-Cuban-Philippines War.
 Assigned Readings: LaFeber, The American Age, Chapter 7.
 On Blackboard: Albert Beveridge, The March of the Flag; William Jennings
Bryan, Two Speeches; Henry Cabot Lodge, For Intervention in Cuba.

 Tuesday, February 8: The Open Door Policy.

On Blackboard: Richard F. Hinton, “The Race for Commercial Supremacy in Asia;”
Charles Denby, “America’s Opportunity in Asia;” Rev. Judson Smith, “The Awakening of
China.”

 Thursday, February 10: Theodore Roosevelt and World Order.

On Blackboard: The Roosevelt Corollary to the Monroe Doctrine; Roosevelt’s Case for
Supporting the Revolution in Panama; Theodore Roosevelt, The Strenuous Life; Theodore
Roosevelt, Speech at Charleston: Roosevelt’s Letter to Cecil Rice.

 Tuesday, February 15: Dollar Diplomacy.
 Assigned Readings: LaFeber, The American Age, Chapter 8.
 On Blackboard: William Howard Taft, Dollar Diplomacy; William Howard Taft,
Loan Convention for Honduras; Loan Convention for Nicaragua.

 Thursday, February 17: Wilson, Revolution and War.

http://www.mnih.org/Brazinsky_HIST182.htm (3 of 6)12/1/2007 9:53:06 AM

Professor Gregg A

 Assigned Readings: LaFeber, The American Age, Chapter 9.
On Blackboard: Woodrow Wilson on Latin America Policy; Robert Lansing on
Intervention; Woodrow Wilson, Peace Without Victory; The First Lusitania Note;
Woodrow Wilson, Declaration of Neutrality; Woodrow Wilson’s War Message.

 Tuesday, February 22: Wilson, Versailles and the League of Nations.
 Assigned Readings: LaFeber, The American Age, Chapter 10.
 On Blackboard: Woodrow Wilson’s Fourteen Points; Woodrow Wilson’s League
 of Nations Speech; Lenin, Imperialism: The Highest Stage of Capitalism.

 Thursday, February 24: The Internationalism of the 1920s and 1930s.
 Assigned Readings: LaFeber, The American Age, Chapter 11.
 On Blackboard: Herbert Hoover on Foreign Trade; Calvin Coolidge’s Speech on
the Dawes Plan; Charles Evan Hughes on Naval Disarmament.

 Tuesday, March 1: American Entry into World War II.
 Assigned Readings: LaFeber, The American Age, Chapter 12.
 On Blackboard: FDR, Message to the Nations of the World; FDR Address at
Chautauqua, FDR, Quarantine Speech; FDR, Arsenal of Democracy Speech.

 Thursday, March 3: World War II and the Peace Settlement.
 Assigned Readings: LaFeber, The American Age, Chapter 13.
 On Blackboard: The Atlantic Charter; FDR, Broadcast to the Nation; Bretton
Woods Decisions; Dumbarton Oaks decisions.

 Tuesday, March 8: In-Class Midterm.

 Thursday, March 10: Origins of the Cold War.
 Assigned Readings: LaFeber, The American Age, Chapter 14.

On Blackboard: George Kennan’s Long Telegram; The Truman Doctrine; Winston
Churchill’s Iron Curtain Speech; NSC 68: Conclusions and Recommendations.

March 14-20: Spring Break No Class

Tuesday, March 22: The Cold War in Asia.

On Blackboard: George C. Marshall on the Situation in China; John Leighton Stuart,
Report on Mao’s Overture; William Knowland, Argument against the Recognition of
China; Film: Our Job in Japan.

Thursday, March 24: Eisenhower’s New Look and Nuclear Diplomacy.

http://www.mnih.org/Brazinsky_HIST182.htm (4 of 6)12/1/2007 9:53:06 AM

Professor Gregg A

On Blackboard: Eisenhower on the Dangers of a Military Industrial Complex; John Foster
Dulles on Massive Retaliation; NSC 158.

Tuesday, March 29: The Korean War.
 Assigned Readings: LaFeber, The American Age, Chapter 15

On Blackboard: Dean Acheson’s Defense Perimeter Speech; Intelligence Memorandum
#302; Translation of Kang Man’gil, Isip segi uri yoksa.

Thursday, March 31: Dealing with Cold War Crises.
On Blackboard: Address at Helsinki; NSC 174; NSC 5811.

Tuesday, April 5: Eisenhower and the Third World.
 Assigned Readings: LaFeber, The American Age, Chapter 16.

On Blackboard: Indonesian President Sukarno at the Bandung Conference; The Eisenhower
Doctrine; Secret History of the Coup in Iran; The CIA in Guatemala.

Thursday, April 7: Modernization and Kennedy’s Cold War.
 On Blackboard: Rostow and Millikan, A Proposal; JFK on the Creation of the

Peace Corps; JFK’s Inaugural Address.

 Tuesday, April 12: The Cuban Missile Crisis and the Alliance for Progress.
 Assigned Readings: LaFeber, The American Age, Chapter 17.

On Blackboard: The Cuban Problem; JFK’s Speech on the Alliance for Progress; Interview
with Fidel Castro; USAID Program for Nicaragua.

 Thursday, April 14: Nation Building and War in Vietnam.

On Blackboard: Ho Chi Minh Declares Vietnamese Independence; Eisenhower’s Domino
Theory; Counterinsurgency Plan in Vietnam, The Gulf of Tonkin Resolution.

 Tuesday, April 19: Nixon, Kissinger and Detente.

Assigned Readings: LaFeber, The American Age, Chapter 18.
On Blackboard: Henry Kissinger on the National Interest; NSC Options Paper on Chile;
Nixon’s Speech Explaining the Global Centers of Power.

 Thursday, April 21: The End of Détente.
 On Blackboard: Zbigniew Brzezinski, Excerpt from Memoir; U.S. Memos on
Afghanistan; Interview with Jimmy Carter; Carter-Brezhnev Exchange of Letters.

 Tuesday, April 26: Reagan and the End of the Cold War.

Assigned Readings: LaFeber, The American Age, Chapter 19.

http://www.mnih.org/Brazinsky_HIST182.htm (5 of 6)12/1/2007 9:53:06 AM

Professor Gregg A

On Blackboard: Ronald Reagan’s Star Wars Speech; Ronald Reagan’s Evil Empire Speech;
The Reagan Doctrine Speech.

 Thursday, April 28: Bush I, Clinton and the New World Order.

On Blackboard: George HW Bush Press Conference on Panama; George HW Bush
Thanksgiving Day Address; George HW Bush Press Conference at Kennebunkport; George
HW Bush Declares A New World Order; Clinton Speech at the WTO; Clinton State of the
Union Address 1999.

Thursday May 5: George W. Bush and the War Against Terror.
On Blackboard: Excerpt from 2000 Presidential Debate; George W. Bush Address at West
Point; Excerpt from 2004 Presidential Debate; George W. Bush Press Conference with
Tony Blair.

http://www.mnih.org/Brazinsky_HIST182.htm (6 of 6)12/1/2007 9:53:06 AM

Hist

Hist. 251, Spring 2005
The Uses (and Misuses) of History in International Affairs

The George Washington University

Professor Hope M. Harrison Off. Hrs: 1957 E. St., N.W., Suite 412L
Thurs. 5:10-7 p.m. Wed. 3-5, Thurs., 2:30-5 and after class
1957 E. St., N.W., Room 503W and by appointment
e-mail: hopeharr@gwu.edu Phone: 994-5439

Course description:
This course is for M.A. students at the Elliott School. It examines some of the ways that history
affects international affairs, including how policymakers in the US and elsewhere "learn" from
the past to inform their current policy decisions and how they and others politicize the past for
current goals.

What is history? How is it portrayed? How can we learn from it? How does it affect international
affairs? What are the kinds of lessons policymakers tend to learn from history and why? What are
some of the ways alleged "lessons of history" can mislead us? What are methods of learning from
history in more useful ways? Do historical analogies help or hinder policymaking? How do
political leaders deal with difficult parts of their country's history? These are some of the core
issues we will study in this course.

We will examine the interconnections between history, collective memory, and identity looking
at cases from Armenia, Germany, the U.S., and elsewhere. We will also study different ways
countries handle their "criminal" past and in particular how new regimes deal with officials who
served in overthrown regimes (cases include France, Germany, the former Yugoslavia, South
Africa, Chile, Iraq and others). History and politics come together in complicated ways in war
crimes tribunals and in truth and reconciliation commissions.

One of the most common ways people "learn" from history is by making analogies, such as:
"Slobodan Milosevic or Saddam Hussein or Al Qaeda terrorists are like Adolph Hitler, so we
should follow the same hard-line strategy against them as we did against Hitler." We shall see
that sometimes the historical analogies we make are correct and useful, but sometimes they can
be very misleading, such as when there aren't as many parallels between a historical case and a
current case as we think. Thus, following the strategy that worked for the historical case may not
work with the current case. We will examine the analogies policymakers have drawn to
Versailles, Munich, and Vietnam. In doing so, we will examine the origins of the cold war, the
origins of US involvement in the Korean War, the escalation of US involvement in the Vietnam
War, the Vietnam "syndrome," Afghanistan, and the war on terrorism.

http://www.mnih.org/HHarrison_HIST251.htm (1 of 9)12/1/2007 9:53:08 AM

Hist

Requirements and Grading:
20% participation (meaning attendance AND participation in class discussion)
40% for four 3-page papers
40% 15-page research paper due Fri. May 13 at 12 p.m. (must include notes and bibliography)

Academic Integrity:
All work that you hand in for this class must be the product of your own labors for this class. If
you are confused about how to properly cite your sources or anything else relevant to academic
integrity, please come talk to me or consult the Code of Academic Integrity (available in the
Student Planner and Handbook and elsewhere).

8 books, Required Reading for Purchase:
Edward T. Linenthal and Tom Engelhardt, eds., History Wars: The Enola Gay and Other
Battles for the American past. Metropolitan Books, Henry Holt and Company, 1996.
E.H. Carr, What is History? Random House, 1967.
Richard E. Neustadt and Ernest R. May, Thinking in Time. Free Press, 1988.
Yuen Foong Khong, Analogies at War. Princeton Univ. Press, 1991.
Philip Zelikow and Condoleeza Rice, Germany Unified and Europe Transformed: A Study in
 Statecraft. Harvard Univ. Press, 1997.
Priscilla B. Hayner, Unspeakable Truths: Confronting State Terror and Atrocity. Routledge,
 2001/2.
Gary Jonathan Bass, Stay the Hand of Vengeance: The Politics of War Crimes Tribunals.
Princeton University Press, 2000.
A. James McAdams, Judging the Past in Unified Germany. Cambridge Univ. Press, 2001.

There will also be assigned articles.

Books on reserve at Gelman Library:
Norman M. Naimark, Fires of Hatred: Ethnic Cleansing in Twentieth-Century Europe.
Cambridge: Harvard Univ. Press, 2001.
Robert D. Kaplan, Eastward to Tatary: Travels in the Balkans, the Middle East, and the
Caucasus. NY: Random House, 2000.
Mim Öke, The Armenian Question, 1914-1923. K. Rustem & Brother, 1998.
Ernest R. May, "Lessons" of the Past: The Use and Misuse of History in American Foreign
Policy. NY: Oxford Univ. Press, 1973. (Chapter 2)
Robert Jervis, Perception and Misperception in International Politics. Princeton Univ.
 Press, 1976.

Arnold R. Isaacs, Vietnam Shadows: The War, Its Ghosts and Its Legacy. Johns Hopkins
Univ. Press, 1997.

Jeffrey Record, Making War, Thinking History: Munich, Vietnam and Presidential uses of

http://www.mnih.org/HHarrison_HIST251.htm (2 of 9)12/1/2007 9:53:08 AM

Hist

Force from Korea to Kosovo. Naval Institute Press, 2002.
Robert I. Rotberg and Dennis Thompson, Truth v. Justice: The Morality of Truth
Commissions. Princeton Univ. Press, 2000.

Part One: History and Identity

Jan. 27 The U.S. and the Bombing of Hiroshima
"Hiroshima: Why the Bomb Was Dropped"
Viewing of this ABC News documentary, narrated by Peter Jennings and aired on July
25, 1995, the 50th anniversary of the end of World War II.
Hand-out of questions to be answered on the documentary.

Feb. 3 Hiroshima and the Enola Gay: The History and the Planned Smithsonian Exhibit

Gar Alperovitz, "Hiroshima: Historians Reassess," Foreign Policy, No. 99 (Summer 1995),
pp. 15-34.
Barton J. Bernstein, "Hiroshima, Rewritten," New York Times, January 31, 1995. (hand-out)
Karen de Witt, "Smithsonian Scales Back Exhibit Of Plane in Atomic Bomb Attack," New
York Times, January 31, 1995. (hand-out)
Edward T. Linenthal and Tom Engelhardt, eds., History Wars: The Enola Gay and other
Battles for the American Past, Ch’s 1, 4, pp. 150-141, 167-70 of Ch. 5, ch. 6, ch. 7

1st 3-page paper: Write a paper about how you would have exhibited the Enola Gay, justifying
your planned exhibit. Also discuss your view of what you think is the duty of a museum in this
case, considering historical vs. commemorative motives. Do not recount for me what happened in
the Smithsonian case; tell me how you would have handled the exhibit.

Feb. 10 What is History?
Eric Hobsbawm, "The New Threat to History," New York Review of Books (Dec. 16,
 1993), pp. 62-64.
Norman Davies, "The Misunderstood Victory in Europe," New York Review of Books
 (May 25, 1995), pp. 7-11.
E.H. Carr, What is History? Chapters 1-4 at least.

Feb. 17 Turkey and Armenia and the Events of 1915: Genocide or Not?
Norman M. Naimark, Fires of Hatred: Ethnic Cleansing in Twentieth-Century Europe.
Cambridge: Harvard Univ. Press, 2001. Ch. 1, "The Armenians and Greeks of
Anatolia," pp. 17-42.
Robert D. Kaplan, Eastward to Tatary: Travels in the Balkans, the Middle East, and the
Caucasus. NY: Random House, 2000, pp. 311-320.(the Armenian view)
Mim Öke, The Armenian Question, 1914-1923 (K. Rustem & Brother, 1998), pp. 127-51, 178-
93, 208-216. (the Turkish view) (and excerpts from Justin McCarthy, Death and

http://www.mnih.org/HHarrison_HIST251.htm (3 of 9)12/1/2007 9:53:08 AM

Hist

Exile: The Ethnic Cleansing of Ottoman Muslims, 1821-1922 and from Kamuran
Gueruen, The Armenian File: The Myth of Innocence Exposed)

to be distributed in class:
U.S. Presidential Statements annually on Armenian Day of Remembrance, April 24:
1998, 1999, 2000, 2001, 2002, 2003, 2004.
Douglas Frantz, "Enemies Armenia and Turkey Softly Try to Broach Detente,"
New York Times, Feb. 5, 2001.
Paul Glastris, "Armenia's History, Turkey's Dilemma," Washington Post, March
 11, 2001.
Lori Montgomery, "Maryland Drawn Into A Distant Dispute," Washington Post,
 March 26, 2001.
Douglas Frantz, "Unofficial Commission Acts to Ease Turkish-Armenian
 Enmity," New York Times, July 10, 2001.
Editorial, "Meet the Past," The Globe and Mail, July 12, 2001.
Stephen Kinzer, "Plans for Museum Buoy Armenians and Dismay Turks," New York
Times, April 24, 2002.

Materials from discussions in the House of Representatives in the fall of 2000 on a
Congressional resolution on the Armenian genocide, including "Defeat of House
Resolution on 'Armenian Genocide'," American Journal of International Law, Vol.
95, Issue 2 (Apr. 2001), pp. 396-97.
2nd 3-page paper. And exercise in class with students representing the Armenians, the
 Turks, the Congress, the White House, the State Department, and the Pentagon.

Part 2: History and Analogy

Feb. 24 Analogical Reasoning
Cases: Munich, Hitler, the Cold War, Stalin, and Korea
Neustadt and May, Thinking in Time, Ch's 1-4.
Yuen Foong Khong, Analogies at War, Ch's 1-2.
Ernest R. May, "Lessons" of the Past, Ch. 2. "The Cold War: Preventing World War II,"
 pp. 19-51. (book on reserve at Gelman)
Jeffrey Record, Making War, Thinking History: Munich, Vietnam, and Presidential Uses
 of Force from Korea to Kosovo, pp. 11-18.

Analogies and wars (speeches to be distributed):
Speeches by President Bush making an analogy between Al Qaeda and fascism on Dec. 7,
2001, "President Bush's remarks to the crew of the U.S.S. Enterprise in honor of
 the 60th anniversary of the bombing of Pearl Harbor."

http://www.mnih.org/HHarrison_HIST251.htm (4 of 9)12/1/2007 9:53:08 AM

Hist

President Bush, NSA Rice, and Senator Kennedy on how much the Cuban Missile Crisis
 is a relevant analogy to a war against Iraq.
Bush's Oct. 7, 2002 speech on Iraq.

March 3 Vietnam. TOPIC DUE FOR RESEARCH PAPER
Yuen Foong Khong, Analogies at War, Ch's 3-9.
Neustadt and May, Thinking in Time, Ch. 5.

Arnold R. Isaacs, Vietnam Shadows: The War, Its Ghosts and Its Legacy. Johns Hopkins
 Univ. Press, 1997. Ch. 4, "The Syndrome," pp. 65-102.

March 10 Learning from History
Robert Jervis, Perception and Misperception in International Politics. Princeton Univ.
 Press, 1976. Ch. 6, "How Decisionmakers Learn from History," pp.
217- 282. (Book on reserve at Gelman.)
Neustadt and May, Ch's 6-14.
3rd 3-page paper.

SPRING BREAK

March 24 German Unification: Avoiding Versailles and Other Effects of History on the
Unification Process.
Philip Zelikow and Condoleeza Rice, Germany Unified and Europe Transformed: A
 Study in Statecraft. What "lessons of history" do you think Rice drew from this
 experience?
Stephen F. Szabo, The Diplomacy of German Unification. St. Martin's Press, 1992, pp.
53-54. (handed out in class)
Nicholas Lemann, "Without a Doubt: Has Condoleezza Rice changed George W. Bush,
 or has he changed her?" The New Yorker, Oct. 14 & 22, 2002. (on-line or
 forwarded from me)

Tues. March 29, 1-2 page outline and preliminary bibliography due in my office by 12:00

Part 3: History, Politics, and Coming to Terms with the Past

March 31 How to Deal with the Crimes of Past Regimes: Truth Commissions
Priscilla B. Hayner, Unspeakable Truths: Confronting State Terror and Atrocity. NY:
 Routledge, 2001/2.
Chapter by Charles Maier, "Doing History, Doing Justice," in Robert I. Rotberg & Dennis
 Thompson, Truth v. Justice: The Morality of Truth Commissions (Princeton Univ.

http://www.mnih.org/HHarrison_HIST251.htm (5 of 9)12/1/2007 9:53:08 AM

Hist

 Press, 2000).
Exercise in class on truth commission.

Apr. 7 The Politics of War Crimes Tribunals
Gary Jonathan Bass, Stay the Hand of Vengeance: The Politics of War Crimes Tribunals
 (Princeton: Princeton University Press, 2000).
Bass, "Milosevic and The Hague," Foreign Affairs, May/June 2003.

Apr. 14 The Berlin Wall Trials and the United Germany Coming to Terms with the Past of
East Germany
A. James McAdams, Judging the Past in Unified Germany (NY: Cambridge University
 Press, 2001).
Packet of newspaper articles on Berlin Wall trials (to be distrib. in class).

Apr. 21 Japan, Korea, and the “Comfort Women”
 Shuko Ogawa, “The difficulty of apology: Japan’s Struggle with Memory and Guilt.”
Harvard International Review, Fall 2000. (on-line)
 Steven C. Clemons, “Recovering from Japan’s Wartime Past—and Ours.” New York
Times, Sept. 4, 2001. (on-line)
 Bonnie B. C. Oh, “The Japanese Imperial System and the Korean ‘Comfort Women’ of
World War II.” Ch. 1 in Legacies of the Comfort Women of World War II, Margaret Stetz and
Bonnie B.C. Oh, eds. NY: M.E. Sharpe, 2001.
 Chunghee Sarah Soh, “The Korean ‘Comfort Women’: Movement for Redress.” Asian
Survey, Vol. 36, no. 12 (Dec. 1996), pp. 1226-1340. (on-line with JSTOR)
 Christine M. Chinkin, “Women International Tribunal on Japanese Military Sexual
Slavery.” American Journal of International Law, Vol. 95, no. 2 (Apr. 2001), pp. 335-341. (on-
line with JSTOR)
 Hun Sook Kim, “History and Memory: The ‘Comfort Women’ Controversy.” Chapter in
Positions. East asia cultures critique, Vol. 5, no. 1 (Spring 1997), volume on “the comfort
women: colonialism, war and sex,” pp. 73-106.

Apr. 28-May 5 Lessons of History and the Occupation of Iraq
4th 4-page paper due in class on Apr. 28. This paper must draw on reading and concepts from
the whole course.
Part 1, Apr. 28: relevance of previous occupations
 Relevance of occupations of Germany and Japan after World War II.
 Relevance of lessons of Afghanistan
 CRS report for Congress by Nina M. Serafino, “U.S. Occupation of Iraq? Lessons Raised
by Experiences in Japan and Germany,” Jan. 30, 2003.

http://www.mnih.org/HHarrison_HIST251.htm (6 of 9)12/1/2007 9:53:08 AM

Hist

 Karen DeYoung and Peter Slevin, “Full U.S. Control Planned for Iraq,” Washington Post,
Feb. 20, 2003.
 Joe Stephens and David B. Ottaway, “Postwar Reconstruction Efforts Have Had Dicey
History,” Washington Post, Apr. 28, 2003.
 Rachel Belton, “Rebuilding Iraq: No Job for a Coalition,” Washington Post, Apr. 28,
2003.
 Michael R. Gordon, “Baghdad Peace: Made in Kosovo,” New York Times, Apr. 18, 2003.
 Paul Kennedy, “The Perils of Empire: This Looks Like America’s moment. History
Should Give Us Pause,” Washington Post, Apr. 20, 2003.
 A.G. Hopkins, “Lessons of ‘Civilizing Missions’ Are Mostly Unlearned,” New York
Times, March 23, 2003.
 Wesley K. Clark, “Occupation no Model for This One,” Washington Post, March 23,
2003.
 Susan Chira, “Invasion is Easy. Occupation is Hard,” New York Times, Apr. 13, 2003.
 Vernon Loeb, “6 Nations Agree to Role in Policing Postwar Iraq,” Washington Post, May
2, 2003.

Part 2, May 5: how to handle the past of Saddam’s Ba’athist regime:
Trials in Iraq? International trials? Execute perpetrators? Open up secret police files?
Truth commission? Change textbooks? Erect memorials and museums?

 Susan Dominus, “Their Day in Court,” New York Times Magazine, Mardch 30, 2003.
 Ian Fisher, “As Hussein Faded, Prisoners Were Executed,” New York Times, Apr. 28,
2003.
 Odai Sirri, “Iraq may need a truth and reconciliation commission,” Al Jazeera.net, Apr.
19, 2003.
 Scott Wilson, “Army Seizes Massive Files on Iraq’s Secret Prisoners,” Washington Post,
Apr. 30, 2003.
 Robert Darnton, “Burn a Country’s Past and You Torch Its Future,” Washington Post,
Apr. 32, 2003.
 Pauline Jelinek, “Saddam’s Enforcers May Face Prosecution,” Washington Post, Apr. 20,
2003.
 Philip Kennicott, “For Hate and Anger, a Statute of Limitations, “Washington Post, Apr.
10, 2003.
 Ian Buruma, “How Iraq Can Get Over Its Past,” Washington Post, May 9, 2003.
 Solomon Volkov, “Must What Goes Up Also Come Down?” Washington Post, Apr. 10,
2003.
 Adam Michnik, “Symbols: Be Careful What You Knock Down,” Washington Post, Apr.
13, 2003.
 Alan Cowell, “A Tyrant Disappears. So Who Feels Safe?” New York Times, Apr. 13,

http://www.mnih.org/HHarrison_HIST251.htm (7 of 9)12/1/2007 9:53:08 AM

Hist

2003.
 Peter Finn, “Iraqis Learn Sad Fate of the Missing,” Washington Post, Apr. 20, 2003.

Friday May 13 15-Page Research Paper Due by 12pm in my office.

--
Suggested research paper topics, using the information in the course on learning from history:

1. how having served in Bush senior’s Administration (1989-92) at the end of the cold war may
affect the foreign policies of a policymaker in Bush junior’s Administration (2001-5)

2. do a case study of 1 country or a comparative study of 2 or 3 countries in their efforts to come
to terms with the "criminal" past of their country and their officials. Among the possible cases are
former communist countries such as (East) Germany, Hungary, Poland, the Czech Republic, or
other countries such as South Africa, Chile, Argentina, and any of the others in the Hayner or
Bass books. You may also examine how Germany and Japan (and Article 9 of its constitution)
have dealt with World War II.

3. the effect of the "Vietnam syndrome" on US policies in the Persian Gulf War and/or the wars
in Somalia, Bosnia, Kosovo, Afghanistan or Iraq.

4. what analogies are useful for our policy in Afghanistan? previous attempts at nation-building?
British and Russian 19th and 20th century history trying to get control of Afghanistan?

5. a lesson of history you think the Bush Administration is ignoring

6. a case of a foreign policy official in some country learning correctly or incorrectly from history

7. the politicization of history in a country on an issue

8. pick a current policy issue in the US or elsewhere and show how history could contribute to
various ways of approaching the policy issue

9. how useful or not useful is the cold war as an analogy to the war on terrorism?

10. discuss how a particular national memorial depicts history--what it "teaches" and what it
ignores and why

11. how do Bin Laden and similar thinkers see the history of U.S. foreign policy in the Middle
East?

http://www.mnih.org/HHarrison_HIST251.htm (8 of 9)12/1/2007 9:53:08 AM

Hist

12. a case (like the Armenian genocide) of U.S. political involvement in a historical debate

13. another topic approved by the professor

A short topic proposal for your research paper topic is due on March 3. An outline and
preliminary bibliography is due on March 29 by 12:00. The final paper is due on Fri. May
13 by 12:00 in my office. The paper must have at least 15 sources and these must include
scholarly and primary sources and not just journalistic accounts. Your paper should also
draw directly on the concepts we discuss and read in the course.

http://www.mnih.org/HHarrison_HIST251.htm (9 of 9)12/1/2007 9:53:08 AM

Department of History

Department of History
The Ohio State University

History 598.01 World War I

Summer Quarter 2007: Second Session

 SYLLABUS

T/Th 3:30-5:18 P.M.. Dulles 168
Professor Carole Fink (fink.24@osu.edu)
Dulles 214; Office Hour Tuesday 1:30 – 3:18 P.M. and by appointment

Introduction

The aim of this course is to obtain a broad as well as deep understanding of one of the epochal
events of the twentieth century. We shall investigate the military, diplomatic, political, cultural,
economic, and social aspects of World War I as well as its long-term consequences.

Format

The class, which will meet twice weekly, will consist of reports and discussions centered on
specific historical themes. Because students will assume the principal responsibility for this
colloquium, considerable preparation and participation will be essential.

Requirements

1. Attendance: Absences are not acceptable without prior agreement of the instructor.
Students are expected to arrive on time for all classes.

2. Full completion of all reading assignments and full participation in class discussions

3. One Report (10 minutes each)

4. Two papers: due August 7 and August 16 (can be extended until August 21)

5. Decorum: There will be no eating or drinking in class. All cell phones must be turned

off. No recording devices or laptops may be used in class.

Grading

http://www.mnih.org/5982007.htm (1 of 9)12/1/2007 9:53:09 AM

Department of History

 Papers (55%); Report (20%); Class participation (25%).
 There will be no final examination.

Grading Policies

“A” report and essays will include excellent introductory and concluding paragraphs. The body
of the paper will contain a well written, original, and well-organized presentation (either thematic
or chronological) to support your thesis.

“B” report and essays contain the above but not meet the highest standards of prose, originality,
or organization.

“C” report and essays are acceptable but lack distinction in all the three categories.

“D” and “E” report and essays lack a viable thesis, adequate information, and coherent narrative.

Academic Misconduct

It is the responsibility of the Committee on Academic Misconduct to investigate or establish
procedures for the investigation of all reported cases of student academic misconduct. The term
academic misconduct includes all forms of student academic misconduct wherever committed;
this is illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection
with examinations and papers. According to Faculty Rule 3335-5-487 all instances of
misconduct will be reported. For further information, see the Code of Student Conduct: http://
studentaffairs.osu.edu/resource_csc.asp.
For a discussion of plagiarism, see: http://cstw.osu.edu/writingCenter/handouts/
research_plagiarism.cfm.
For a direct link to the OSU Writing Center: http://cstw.osu.edu

Disability Services

Students with disabilities that have been certified by the Office for Disability Services should
inform the instructor as soon as possible. The Office for Disability Services is located in 150
Pomerene Hall, 1760 Neil Avenue, Telephone: 292-3307, TDD 292-0901; http://www.ods.ohio-
state.edu.

Enrollment

All students must be officially enrolled in the course by the end of the first full week of the
quarter. No requests to add the course will be approved by the Chair of the History Department
after that time. Enrolling officially and on time is solely the responsibility of the student.

Graduating Seniors

http://www.mnih.org/5982007.htm (2 of 9)12/1/2007 9:53:09 AM

Department of History

Please identify yourself during the first class to make special arrangements for deadlines.

Tentative Schedule (Subject to modification)

Assigned Readings (Available at SBS)

James Joll and Gordon Martel, The Origins of the First World War, 3rd ed.(J & M)
Hew Strachan, The First World War (S)
Eric Goldstein, The First World War: Peace Settlements, 1919-1925 (G)

Week/Date Topic Reading

1 July 24 Introduction; assignments

 July 26 Origins J & M, Chs. 1-2

2 July 31 Origins J & M Chs. 3-9

 Aug. 2 The Great War S, (3-41); 41-95

3 Aug 7 The Great War S, pp. 99-230

 Aug 9 Global Struggle S, pp. 233-340

4 Aug. 14 Peace? G, chs. 1-6
 (plus maps, documents)

 Aug. 16 Peace? G, chs. 7-9
 (plus maps, documents
Reports and Papers

The report and two papers will add and breadth to your principal work in this colloquium.
Therefore, they are to be meticulously prepared and presented not only to achieve personal
success but also to make a contribution to the class.

From the list below, select two additional readings on World War I. You will present one 10-
minute report and write two six-page critical papers

Report

http://www.mnih.org/5982007.htm (3 of 9)12/1/2007 9:53:09 AM

Department of History

Time: 10 minutes
Presentation: Should not be read but spoken from a carefully prepared outline. Make sure to do
at least one practice run through before class and time yourself. Time limits will be strictly
maintained in order to give time for questions and discussion.

The Paper

Limit: six double-spaced pages

Presentation: typescript with a formal cover page that includes title, your name, and class
number. Text should be fully proof read for correct grammar and spelling.

Structure: a) Introduction (include author biography); b) Main theme of the book (or work of art)
c) Major supporting points; d) Your scholarly evaluation (you may include reviews but you must
cite them); and e) Above all: place the work clearly and critically within the context of the
history of World War I.

Additional Reading:

Origins

Robert Wohl, The Generation of 1914
Immanuel Geiss, July 1914
Fritz Fischer, War of Illusions: German Policies from 1911-1914
David Herrmann, The Arming of Europe and the Making of the First World War
Konrad Jarausch, The Enigmatic Chancellor: Bethmann Hollweg and the Hubris of
 Imperial Germany
John F. V. Keiger, France and the Origins of the First World War
Paul M. Kennedy, The Rise of the Anglo-German Antagonism
Dominic Lieven, Russia and the Origins of the First World War
Samuel Williamson, Austria-Hungary and the Origins of the First World
 War
Holger Herwig, ‘Luxury Fleet’: The Imperial German Navy, 1888-1914

Military

John Keegan, The Face of Battle
Eric Leed, No Man’s Land: Combat and Identity in World War I
Alistair Horne, The Price of Glory: Verdun 1916

http://www.mnih.org/5982007.htm (4 of 9)12/1/2007 9:53:09 AM

Department of History

Alan Moorehead, Gallipoli
Donald Richter, Chemical Soldiers: British Gas Warfare in World War I
Tim Tavers, How the War was Won: Command and Technology in the British Army
John H. Morrow, The Great War in the Air: Military Aviation from 1909-1921
Leonard Smith, Between Mutiny and Obedience
Denis Winter, Death’s Men: Soldiers of the Great War
Paul Halperin, A Naval History of World War I
Patrick Beesly, Room 40: British Naval Intelligence, 1914-1918
John Horne, German Atrocities, 1914: A History of Denial
Robin Prior and Trevor Wilson, Passchendaele: The Untold Story

Personal Accounts

Emilio Lussu, Sardinian Brigade
Ernst Junger, The Storm of Steel
Robert Graves, Goodbye to all That
Henri Desagneaux, French Soldier’s War Diary, 1914-1918
Vera Brittain, Testament of Youth
T. E. Lawrence, Revolt in the Desert, Seven Pillars of Wisdom
Florence Farmborough, With the Armies of the Tsar: A Nurse at the Russian Front,
1914-18
Cecil Lewis, All My Yesterdays
Georg von Trapp, To the Last Salute: Memories of an Austrian U-Boat Commander
Romain Rolland, Above the Battle
Thomas Mann, Reflections of an Unpolitical Man (essays)
Stefan Zweig, The World of Yesterday
Hermann Hesse, If the War Goes On (letters)
Pierre Teilhard de Chardin, Writings in Time of War
Francis Brett Young, Marching on Tanga: With General Smuts in East Africa
Hans Carossa, A Roumanian Diary
e.e. cummings, The Enormous Room
May Wedderburn Cannan, In War Time
Max Plowman, A Subaltern on the Somme

Literature (by contemporaries)

Arnold Zweig, The Case of Sergeant Grischa
Jaroslav Hajek, The Good Soldier Schweik

http://www.mnih.org/5982007.htm (5 of 9)12/1/2007 9:53:09 AM

Department of History

Alexander Solzenitsyn, August 1914
Franz Werfel, The Forty Days of Musa Dagh
John Dos Passos, First Encounter, Three Soldiers, 1919,
Helen Z. Smith, Not so Quiet: Stepdaughters of War
William Faulker, A Fable
Eric Maria Remarque, All Quiet on the Western Front
Ernest Hemingway, Farewell to Arms
Ford Madox Ford, No More Parades
Mikhail Sholokov, Quiet Flows the Don
Edith Wharton, A Son at the Front
R. H. Mottram, Spanish Farm Trilogy
Karl Kraus, The Last Days of Mankind (drama)
George Bernard Shaw, Heartbreak House (drama)

Film

Paths of Glory
Joyeux Noel
All Quiet on the Western Front
Seven Pillars of Wisdom
Black and White in Color
Gallipoli
Life and Nothing But (Le Vie est rien d’autre)

Music

Gustav Mahler, Das Lied von der Erde
Igor Stravinsky, L’histoire du soldat (Soldier’s Tale)
Alban Berg, Wozzeck
Edward Elgar, The Spirit of England; Cello Concerto
Maurice Ravel, Piano Trio
Scott Joplin, Magnetic Rag
Sergei Rachmaninov, All Night Vigil
Claude Debussy, Berceuse Héroïque, Cello Sonata, Violin Sonata, or Carol of the
Homeless Children
Ralph Vaughan Williams, Symphony No. 3 (“Pastoral”)
Gustav Holst, Ode to Death
Erik Satie, Parade
Darius Milhaud, The Blue Train

http://www.mnih.org/5982007.htm (6 of 9)12/1/2007 9:53:09 AM

Department of History

Painters

Franz Marc, Marc Chagall, Otto Dix, George Grosz, Oskar Kokoschka, Max Beckmann, Vassily
Kandinsky, Pablo Picasso, Giorgio de Chirico, May Ray, Ludwig Meidner, August Macke,
Jacques Villon, Paul Klee, Gino Severini, Pierre Bonnard, Paul Nash, George Bellows

Poets

Siegfried Sasson, Wilfred Owen, Rupert Brooke, Anna Akhmatova, Georg Trakl, Isaac
Rosenberg, Giuseppe Ungharetti, Robert Graves, T. S. Eliot, e.e. commings, Renato Serra, Ezra
Pound, Gottfried Benn, Edmund Blunden, Richard Aldington, Charles Blunden, Georges
Duhamel, Ivor Gurney, Thomas Hardy, Rudyard Kipling, Herbert Read, Alan Seeger, Edith
Sitwell, Charles Hamilton Sorley, August Stramm, Margaret Postgate Cole, Charlotte Mew,
Frederic Manning, A. A. Milne, Wilfried Gibson, Gilbert Frankau, Lawerence Binyon, Herbert
Asquith, Osbert Sitwell, Philip Johnstone, W. B. Yeats,

Economics/Society/Culture

Marc Ferro, The Great War, 1914-1918
Paul Fussell, The Great War and Modern Memory
Gerd Hardach, The First World War, 1914-1918
Roland Stromberg, Redemption by War: The Intellectuals and 1914
Modris Eksteins, Rites of Spring: The Great War and the Birth of the Modern Age
Merle Fainsod, International Socialism and the World War
Keith Robbins, The Abolition of War: The ‘Peace Movement’ in Britain, 1914-
 1919
Harold D. Laswell, Propaganda Technique in World War I
Howard W. Moore, Plowing my own Furrow (conscientious objectors)
Gustave LeBon, Psychology of the Great War: The First World War and its
 Origins
Richard Cork, A Bitter Truth: Avant-Garde Art and the Great War

National History

Lewis Siegelbaum, The Politics of Industrial Mobilization in Russia
Arthur Marwick, The Deluge: British Society and the First World War
Jean Jacques Becker, The Great War and the French People
Gary Messinger, British Propaganda and the State in the First World War
Roger Chickering, Imperial Germany and the Great War, 1914-1918

http://www.mnih.org/5982007.htm (7 of 9)12/1/2007 9:53:09 AM

Department of History

Paul Helmreich, From Paris to Sèvres: The Partition of the Ottoman Empire
 At the Peace Conference of 1919-20
Bruce W. Lincoln, Passage through Armageddon: The Russians in War
 And Revolution 1914-1918
Byron Farwell, The Great War in Africa, 1914-1918
J. M. Bourne, Britain and the Great War, 1914-1918
Vejas Gabriel Liulevicius, War Land on the Eastern Front
Jennifer Keene, Doughboys: The Great War and the Remaking of America
Ronald Schaffer, America in the Great War: The Rise of the War Welfare
 State
Vahakn Dadrian, The History of the Armenian Genocide
Marsha Rosenblit, Reconstructing a National Identity: The Jews of Habsburg
 Austria during World War I
Holger Herwig, The First World War: Germany and Austria-Hungary, 1914-1918

Diplomacy/Global Dimensions

David Stevenson, French War Aims Against Germany, 1914-1919
John W. Wheeler-Benett, Brest-Litovsk: The Forgotten Peace
Barbara Tuchmann, The Zimmermann Telegram
Fritz Fischer, Germany’s Drive to the West
Z. A. B. Zeman, The Gentlemen Negotiators
L. Stein, The Balfour Declaration
Arno Mayer, The Political Origins of the New Diplomacy
N. G. Levin, Woodrow Wilson and World Politics
Richard B. Speed, Prisoners, Diplomats and the Great War: A Study in the Diplomacy of
Captivity
Betty Miller Unterberger, The United States, Revolutionary Russia, and the Rise of
 Czechoslovakia
Frederick R. Dickinson, War and National Reinvention: Japan in the Great War,
 1914-1919
Donald M. McKale, War by Revolution: Germany and Great Britain in the Middle East
 In the Era of World War I
Noriko Kawamura, Turbulence in the Pacific: Japanese-U.S. Relations during World
 War I

Peacemaking

Margaret Macmillan, Paris 1919: Six Months that Changed the World

http://www.mnih.org/5982007.htm (8 of 9)12/1/2007 9:53:09 AM

Department of History

Anthony Lentin, The Versailles Peace Settlement
Arno Mayer, Politics and Diplomacy of Peacemaking
Sally Marks, Innocent Abroad: Belgium at the Paris Peace Conference
Marc Trachtenburg, Reparation in World Politics
Klaus Schwabe, Woodrow Wilson, Revolutionary Germany, and Peacemaking, 1918-
 1919
M. Dockrill and J. Goold, Peace without Promise: Britain and the Peace Conferences
 1919-1923
Lorna Jaffe, The Decision to Disarm Germany: British Policy towards Post-war German
 Disarmament
Bruce Kent, The Spoils of War: The Politics, Economics, and Diplomacy of Reparations,
 19198-1932
William Keylor, ed., The Legacy of the Great War: Peacemaking 1919

Aftermath

Jay Winter, Sites of Memory, Sites of Mourning: The Great War in European Cultural
 History
David Fromkin, A Peace to End all Peace: Creating the Modern Middle East, 1914-1922

Joseph Rothschild, East Central Europe between the Two World Wars
John W. Langdon, July 1914: The Long Debate, 1918-1990
Wolfgang Schivelbusch, The Culture of Defeat: On National Trauma, Mourning,
 And Recovery
Daniel Herman, The Construction of Memory in Interwar France
Robert Whalen, Bitter Wounds: German Victims of the Great War

http://www.mnih.org/5982007.htm (9 of 9)12/1/2007 9:53:09 AM

	mnih.org
	The Mershon Center: MNIHI Announcements
	The Mershon Center: MNIH Archives
	The Mershon Center: MNIH Archives
	The Mershon Center: MNIHI Announcements
	The Mershon Center: Mershon Network of International History
	The Mershon Center: MNIH Fellowships
	The Mershon Center: Mershon Network of International History
	The Mershon Center: MNIH Archives
	The Mershon Center: MNIH Publications
	The Mershon Center: MNIH Membership
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: MNIHI Announcements
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	The Mershon Center: Mershon Network of International History
	http://www.mnih.org/hist770_hahn29.htm
	THE END OF THE FRENCH EMPIRE
	His 349/849: History of International Relations, 1914-45
	RACE AND SOCIETY IN THE AGE OF EMPIRE
	Department of History
	1¾ « :- k p p q r s C:\MSW\NORMAL
	History 333M
	Professor Gregg A
	Hist
	Department of History

