History 043-397-1
 The Holocaust
Fall 2007
M-W 8:30-9:50

263 CHS

Instructor: Jamie L. Wraight, PhD.

Email: Wraightj@uwindsor.ca
Office: 2149 CHN

Office Hours: M 11:30-12:30
Phone: Ext. 2316

Available via email.
Course Objectives:

1). To understand the events, ideas and processes that led to the “Final Solution”

2). To place these ideas, events and processes in historical perspective.
3). To examine how the Holocaust is interpreted and understood today.
Course Texts: Required:
Deborah Dwork and Robert Jan Van Pelt, The Holocaust: A History. (Norton, 2003). (DVP)
Donald Niewyk and Francis Nicosia, The Columbia Guide to the Holocaust. (Columbia Univ. Press, 2000). (N&N)
Dan Stone, ed., The Historiography of the Holocaust. (Palgrave, 2003). (Stone)
Joseph R. Mitchell and Helen Buss Mitchell, The Holocaust: Readings and Interpretations (McGraw-Hill 2001). (M&M)
Gitta Sereny, Into That Darkness: A Examination of Conscience. (Sereny)
In addition to the texts listed above, you will also be responsible for reading and analyzing material posted on the Class Notes website or emailed to you by the instructor. The University of Windsor requires that all email correspondence between students and the university be carried out via university assigned email addresses. It is your responsibility to check your @uwindsor.ca email address on a regular basis for class updates, announcements, etc.
Your responsibilities:

1). Attend Class and participate. Regular attendance and participation are essential to the learning process and essential to your final grade. Not attending class will lower your grade.

2). Do the reading. You are responsible for completing all assigned readings. This includes readings handed out in class or assigned digitally.
3). Turn-in assignments on time! The penalty for late assignments is 5% per day. Extensions are granted only with prior permission of the instructor.
4). If you get sick, have an accident or family emergency, it is your responsibility to notify your instructor in a timely manner! It only takes a minute to send an email!
How you are evaluated: You will be evaluated in several areas:
1). One Mid-Term Examination accounting for 10% of your final grade.

2). One Historiographic Survey Proposal accounting for 10% of your final grade.

3). One Historiographic Survey (10-12 pages) accounting for 30% of your final grade.
4). One Book Review (5-7 pages) accounting for 25% of your final grade.

5). One Take-Home Final Examination accounting for 20% of your final grade.

6). Class Participation accounting for 5% of your final grade.

Instructions on how to complete the proposal, survey and review are attached.

Tentative Class Schedule (Subject to Change)
Week 1

9/10 Introductions, Expectations and Course Mechanics.
9/12 Defining the Holocaust. Jewish History Overview.

Reading: DVP xvii-xx, N&N 3-70, Stone vii-8, M&M, xv-39.
Week 2

9/17 Modern German History, 1789-1933.

Reading: DVP 3-62, Stone 9-23, M&M, 40-62.

9/19 Germany, National Socialism and the Jews, 1933-1938.

Reading: DVP 63-102, Stone 24-64, M&M, 62-96.

Week 3

9/24 Germany, National Socialism and the Jews, 1933-1938.

Reading: DVP 63-102, Stone 24-64, M&M, 62-96.
9/26 The Sonderweg and Questions of Uniqueness and Explanation.
Week 4

10/1 World War II and Nazi Jewish Policy, 1939-1941.

Reading: DVP 133-238, N&N 71-82, Stone 65-119, M&M 97-192.
10/3 World War II and Nazi Jewish Policy, 1939-1941.

Reading: DVP 133-238, N&N 71-82, Stone 65-119, M&M 97-192.
Week 5

10/8 **Thanksgiving Holiday, No class.**
10/10 “Fateful Months”: The Invasion of the Soviet Union and Mass Killing, Summer/Fall 1941-January 1942.

Reading: DVP 239-284, Stone 173-196., M&M 97-192.
Week 6

10/15 Intentionalism/Functionalism, Decision Making and Timing.
10/17 **Mid-Term Examination**
Week 7

10/22 Conspiracy: The Wannsee Conference, January 1942.

Reading: “The Wannsee Conference, the Fate of German Jews, and Hitler's Decision in Principle to
Exterminate All European Jews,” Christian Gerlach The Journal of Modern History, Vol. 70, No. 4. (Dec.,
1998), pp. 759-812. (Posted Online)
10/24 The Final Solution, 1942-1943.

Reading: DVP 285-315, Stone 533-555, Sereny ALL.
Week 8

10/29 The Final Solution, 1942-1943.

Reading: DVP 285-315, Stone 533-555, Sereny ALL.
10/31 The Final Solution, 1944-1945. **Historiographic Survey Proposal Due.**

Reading: DVP 365-374, Stone 216-252, 383-396. Sereny ALL.
Week 9

11/5 The Final Solution, 1944-1945.

Reading: DVP 365-374, Stone 216-252, 383-396, Sereny ALL.
11/7 The Perpetrators and Institutions of the Holocaust. **Last Day to Withdraw from Classes**

Reading: N&N 83-96, Stone 120-172, 197-252 .

Week 10

11/12 The Perpetrators and Institutions of the Holocaust.

Reading: N&N 83-96, Stone 120-172, 197-252
11/14 The Victims of the Holocaust. **Review of Sereny Due**

Reading: N&N 97-108, Stone 364-396, M&M 193-253, 363-385.
Week 11

11/19 The Victims of the Holocaust.

Reading: N&N 97-108, Stone 364-396, M&M 193-253, 363-385.
11/21 Bystanders, Resistance and Rescue.

Reading: DVP 316-355, N&N 109-128, Stone 253-363, M&M, 254-362
Week 12

11/26 Bystanders, Resistance and Rescue.

Reading: DVP 316-355, N&N 109-128, Stone 253-363, M&M, 254-362
11/28 Memory and Memorialization.

Reading: Stone, 487-531, M&M 410-447.
Week 13

12/3 Memory and Memorialization. **Historiographic Survey Due**

Reading: Stone, 487-531, M&M 410-447.
12/5 Epilogue: The Holocaust, 1945-2007.

Reading: DVP 375-386, N&N 129-138, Stone 420-486, 533-555, M&M 503-560.
12/10 Final Exam will be take-home.
Instructions for Completing Assignments in History 397
As stated in the syllabus, each student enrolled in History 397 will complete one historiographic survey proposal, one historiographic survey and one book review. Accounting for 65% of your final grade, these assignments are crucial to your success in History 397 and therefore it is important you understand how to complete them.
Historiographic Survey Proposal 10% DUE 10/31
Prior to writing their historiographic review, each student enrolled on History 397 must complete a survey proposal. This proposal should be 1-2 pages in length and must include the following information:

1). The name of the historiographic debate you wish to study.

2). Why you think the debate is important.

3). A bibliography identifying the sources you plan to use. (In addition to the course texts).
Students who do not turn in a proposal will not be allowed to turn in the Historiographic Survey

Historiographic Survey 30% DUE 12/3
Historiography plays an important role in understanding the Holocaust. Examining how the event is interpreted is important in understanding not only why and how it happened, but also allows to us to understand how it is viewed in the present. Each student enrolled in History 397 will complete one survey of one of the many debates inherent to Holocaust Historiography. Examples of these debates can be found in both Niewyk and Nicosia and Mitchell and Mitchell as well as Stone’s Historiography of the Holocaust. Your paper should be between 10-12 pages in length (typed and double-spaced, using 12 point font) and examine a single debate. Your paper should be based primarily on the readings in Stone, but must also utilize material from N&N and M&M. Your paper must also utilize at least 3 outside sources. These sources can be books or articles and they must be properly cited in your paper. You may choose any debate covered in N&N or Stone for your survey. In addition to the debates outlined in the course texts, students may choose a different debate in consultation with the instructor.

A successful historiographic survey will address the following:
1). Identify and define the main question of the debate.
2). Identify and discuss the participants of the debate.
2). Identify and discuss the various arguments surrounding the debate.

3). Identify and analyze the most persuasive (in your opinion) argument.

4). Explain why it is the most persuasive (in your opinion).

5). Identify the importance of the debate to the overall study of the Holocaust.

Examples of Historiographic Debates
The Intentionalist/Functionalist Debate

The Sonderweg Debate
The Role of the Churches

The Historikerstreit
Holocaust Survivors and Memory

The Role of Big Business
The Role of the Judenrät

The Possibility of Rescue
Book Review 25% DUE 11/14
Each student enrolled in History 397 will complete a review of Gitta Sereny’s, Into that Darkness: An Examination of Conscience or Primo Levi’s, The Drowned and the Saved. The review should be between 5-7 pages in length (typed and double-spaced, using 12 point font).
Sereny’s monograph stands as one of the first books dealing specifically with the motives of those who perpetrated the Holocaust, in this case, Franz Stangl, who during the war, served as Kommandant of both the Sobibor and Treblinka Death camps. Taken from interviews with Stangl while he was in prison, Sereny’s book not only chronicles Stangl’s crimes, but attempts to explain why he did what he did and to how Stangl views his role in the Holocaust. Your review should begin with a short synopsis of the book followed by an attempt to answer the following questions about the book.

1). Is there a thesis to the book? If so, what it is?

2). What does Sereny conclude about Stangl and the crimes he committed?

3). What does Stangl conclude about himself and the crimes he committed?

4). What is the importance of the book and where does it fit within Holocaust Historiography?

It is strongly encouraged that you incorporate any outside source material such as book reviews and articles, however, you may NOT USE internet sources without prior consultation with the instructor (book reviews and articles found online are acceptable).

