
 SEQ CHAPTER \h \r 1HISTORY 34/

EUROPEAN STUDIES 54

NAZI GERMANY
Amherst College

Fall, 2010

Mondays and Wednesdays at 1:00 PM

Fridays at 12:00 or 1:00 PM

Professor Catherine Epstein
caepstein@amherst.edu
Chapin 22

Office Hours: Mondays and Wednesdays, 3:30-4:45

This class is an introduction to the history of Nazi Germany from 1933-1945. Through readings and class discussion, we will cover topics such as the Holocaust, Nazi ideology and aesthetics, daily life in the Third Reich, women under Nazism, Nazi foreign policy and World War II, and the Nuremberg War Crimes Trial. In addition, we will discuss themes that range well beyond the Nazi dictatorship: What is the relationship between aesthetics and politics? How do dictatorships function? What constitutes political resistance? Why do regimes engage in mass murder? We will examine a wide variety of primary-source documents (including films, memoirs, and diaries), as well as secondary historical accounts of the Nazi era.

The following books are on sale at Amherst Books:

Joseph W. Bendersky, A Concise History of Nazi Germany (3rd edition)

William Sheridan Allen, The Nazi Seizure of Power

Robert Proctor, The Nazi War on Cancer

Christopher Browning, Ordinary Men

Richard Overy, Why the Allies Won

In addition, there is a two-part Course Reader. Part I is now available in the History Department Office.

SYLLABUS:
I. THE RISE OF THE NAZI PARTY
Wednesday, September 8: Introduction

Friday, September 10: World War I

Bendersky, A Concise History, 3-15.

Course Reader:

“The Victorious Allies Impose the Treaty of Versailles,” 15-19.

Monday, September 13: Young Hitler

Bendersky, A Concise History, 27-39.

Course Reader:

A. Bullock, Hitler, 23-36, 46-56, 63-85, 106-120.

Wednesday, September 15: The Weimar Republic

Bendersky, A Concise History, 16-26, 40-54.

Friday, September 17: Early Nazism

Course Reader:

T. Abel, Why Hitler Came to Power, 204-218, 244-274, 289-301.

Manifesto of Twenty-Five Points, 22-25.

Monday, September 20: The Collapse of the Weimar Republic

Bendersky, A Concise History, 61-86.

Wednesday, September 22: The Nazi Rise to Power

W.S. Allen, The Nazi Seizure of Power, 1-90.

Friday, September 24: Mock Meeting of Northeim City Council

W.S. Allen, The Nazi Seizure of Power, 91-147.

MONDAY, SEPTEMBER 27: 3-PAGE PAPER DUE IN CLASS
II. NAZI DOMESTIC POLICY, 1933-1938
Monday, September 27: The Imposition of Nazi Rule

Bendersky, A Concise History, 87-98.

Course Reader:

“The Reichstag Fire Decree,” 134-135.

“The Enabling Act,” 141-143.

“The Purge of the Civil Service,” 149-152.

Wednesday, September 29: The Nazi Regime: The Early Years

Bendersky, A Concise History, 118-134.

Course Reader:

S. Baranowski, Strength Through Joy, 118-161.

Friday, October 1: MEETING WITH REFERENCE LIBRARIAN MICHAEL KASPER

Monday, October 4: Hitler’s Dictatorship

Bendersky, A Concise History, 105-117, 135-150.

Course Reader:

A. Speer, Inside the Third Reich, 83-101.

I. Kershaw, The Nazi Dictatorship, 61-81.

TUESDAY, OCTOBER 5: SEE: Triumph of the Will

This version of the film is 122 minutes long; you may leave after 90 minutes.

Wednesday, October 6: Nazi Aesthetics (I)

Discussion of Triumph of the Will.

Friday, October 8: Health in the Third Reich

R. Proctor, The Nazi War on Cancer, 3-40, 73-247, 267-278.

Monday, October 11: NO CLASS (FALL VACATION)

Wednesday, October 13: The Nazi Olympics

Film Screening in Class: Excerpts from Olympia.

THURSDAY, OCTOBER 14: SEE Architecture of Doom

The film is 119 minutes long.

Friday, October 15: Nazi Aesthetics (II)

Discussion of Architecture of Doom.

Course Reader:

A. Speer, Inside the Third Reich, 112-126, 187-209.

MONDAY, OCTOBER 18: 4-PAGE PAPER DUE

Monday, October 18: Nazi Racial Policy

Course Reader:

M. Burleigh and W. Wippermann, The Racial State, 136-197.

Wednesday, October 20: The Churches in Nazi Germany

Course Reader:

“The Concordat,” 156-161.

“Catholic critique of Nazism (‘With Burning Anxiety’),” 207-213.

FRIDAY, OCTOBER 22: 1-PAGE DESCRIPTION AND BIBLIOGRAPHY DUE for your 10-page research paper
Friday, October 22: Women and the Nazi Regime

Course Reader:

A. von Saldern, “Victims or Perpetrators?” 141-165.

“Women, The Family, and Population Policy,” 448-470.

A. Owings, Frauen, 1-31, 284-298, 366-411.

III. WORLD WAR II AND THE HOLOCAUST
Monday, October 25: Nazi Foreign Policy, 1933-1939

Bendersky, A Concise History, 159-172.

Course Reader:

“The Hossbach Memorandum,” 263-275.

TUESDAY, OCTOBER 26: BE SURE TO SEE: The Eternal Jew

The film is 62 minutes long.

Wednesday, October 27: Nazi Anti-Semitism

Discussion of The Eternal Jew

Course Reader:

“Extract from commentary to Der Ewige Jude (1940)”

Friday, October 29: Jewish Life in Nazi Germany

Course Reader:

“The Nuremberg Laws,” 211-214.

I. Deutschkron, Outcast, 1-230.

V. Klemperer, “The Klemperer Diaries,” The New Yorker (April 27 & May 4, 1998):

120-35.

MONDAY, NOVEMBER 1: 4-PAGE PAPER DUE (if you have the later research paper

deadline)

Monday, November 1: World War II, 1939-1941

Bendersky, A Concise History, 173-185.

Course Reader:

“The Nazi-Soviet Non-Aggression Pact,” 246-248.

Wednesday, November 3: The Nazi Occupation of Eastern Europe: The Warthegau

Film Screening in Class: short excerpt from The Nazis: A Warning From History.

Friday, November 5: NO CLASS (Professor Epstein away)

MONDAY NOVEMBER 8: 10-PAGE RESEARCH PAPER DUE (if you have the first

research paper deadline)

Monday, November 8: The Holocaust (I)

Bendersky, A Concise History, 198-211.

Wednesday, November 10: The Holocaust (II)

Film Screening in Class: The Warsaw Getto.

Course Reader:

“The Stroop Report,” 1-12.

Friday, November 12: The Holocaust (III)

C. Browning, Ordinary Men, 1-189.

Monday, November 15: Resistance in Nazi Germany (I)

TUESDAY, NOVEMBER 16: SEE The Swing Kids
The film is 114 minutes long.

Wednesday, November 17: Resistance in Nazi Germany (II)

Discussion of The Swing Kids.
WEDNESDAY, NOVEMBER 17: 10-PAGE RESEARCH PAPER DUE (if you have the

 later research paper deadline)

Friday, November 19: Resistance in Nazi Germany (III)

Course Reader:

I. Scholl, The White Rose, 3-93.

“Resistenz,” 241-252.

THANKSGIVING BREAK

Monday, November 29: World War II: 1941-1945

Bendersky, A Concise History, 186-197.

Course Reader:

“The Nazi-Soviet Non-Aggression Pact,” 246-248.

Wednesday, December 1: Stalingrad

Film Screening in Class: Excerpts from “Stalingrad” in series The World At War.

R. Overy, Why the Allies Won, 1-24, 63-85, 101-133.

THURSDAY, DECEMBER 2: 4-PAGE PAPER DUE (if you turned in a research

paper on November 8)

Friday, December 3: Allied Victory

R. Overy, Why the Allies Won, 180-244, 282-325.

Monday, December 6: The German Homefront

Course Reader:

“Liberation (Erika S., Diary, Hamburg, 1944-45),” 322-328.

Wednesday, December 8: Hitler’s Demise

Course Reader:

A. Hitler, “My Private Will and Testament” and “My Political Testament,” 667-671.

IV. THE AFTERMATH
THURSDAY, DECEMBER 9: SEE: Nazi Concentration Camps.

Friday, December 10: Nazism on Trial

Discussion of Nazi Concentration Camps.

Course Reader:

L. Douglas, The Memory of Judgment, 11-37.

Monday, December 13: The Legacy of Nazi Germany

WEDNESDAY, DECEMBER 15: FINAL RESEARCH PAPER DUE
Wednesday, December 15: Concluding Discussion

MONDAY, DECEMBER 20, 12 NOON: 5-PAGE FINAL PAPER DUE
COURSE REQUIREMENTS:
1) Attendance at and active participation in all class sessions is required. If you must miss class, e-mail me in advance.

2) 3 short papers, 3-4 pages in length (double-spaced):

i. 3-page paper Monday, September 27;

ii. 4-page paper due on Monday, October 18;

iii. 4-page paper due on either November 1 or December 2.

Late papers will be marked down a half-grade per day that they are late (i.e., an A paper will become an A- and so on). I will not look at paper drafts before the paper is due. I encourage you to revise your papers after I have returned them to you. Revised papers are due one week after they have been returned to you. Revised papers must be accompanied by the original graded version. Only the higher of the two paper grades will count toward your final grade.

3) 10-Page Research paper due on either November 8 or November 17.

For this paper, you must turn in a 1-page description and bibliography by October 22. Unless your paper is an A paper, you will be required to turn in a final version of your paper on December 15.

4) 5-Page Final Paper, due Monday, December 20.

INTELLECTUAL HONESTY
In this class, as in all of your classes, intellectual honesty is required. Briefly put, that means that all work that you turn in to me is your own, and that whenever you quote primary or secondary sources you footnote accordingly. In the course of the semester, we will discuss intellectual honesty more fully.

FINAL GRADES will be calculated according to the following formula:

Class participation: 20%

3 Short Papers: 35%

Research Paper: 30%

Final Paper: 15%

