Oral Exam – Modern European History

Grand Narratives

T.C. W. Blanning, ed., The Nineteenth Century: Europe, 1789-1914 (Oxford, 2000).
Mark Mazower, Dark Continent: Europe's Twentieth Century (New York, 2000).

Voluntary and Forced Migration

1. What constitutes migration, and how it relates to other forms of population movement?

2. Why do people move?

3. How do they choose their destinations?

4. How the experience of migration or displacement shapes people's identities?

5. What happens to people who move from rural areas to urban centers?

6. What is seasonal migration?

7. What is the role of gender in the experience of migration?

8. Is there anything unique about Jewish migration?

9. If so, what are the major patterns characterizing Jewish migration?

10. How the experience of migration, Jewish and non-Jewish, changes from country to country?

11. What is the relationship between ethnic cleansing and modernity?

12. How do processes of state formation influence mass population movements?

13. How do migrants maintain connections with their countries of origin?

14. What renders migrants wanted or wanted?

15. What is the role of the modern European state in shaping migration and migrants' experiences?

16. What is the relationship between migration and citizenship?

Gur Alroey, "Journey to Early Twentieth-Century Palestine as a Jewish Immigrant Experience," Jewish Social Studies, 9:2 (Winter 2002), 28-64.

Smith, Andrea: Europe's Invisible Migrants (Amsterdam, 2003).

Haim Avni, Argentina and the Jews: A History of Jewish Immigration (Tuscaloosa, 1991).

Andrew Bell-Fialkoff, Ethnic Cleansing (New York, 1996).

Caroline Brettell and James F. Hollifield, Migration Theory: Talking Across Disciplines (Routledge, 2000).

Rogers Brubaker, Citizenship and Nationhood in France and Germany (Harvard, 1992).

David Cesarani and M. Fulbrook, eds., Citizenship, Nationality and Migration in Europe (Routledge, 1996).

Lloyd P. Gartner, The Jewish Immigrant in England, 1870-1914 (London, 1960; new ed., 2001).

Susan A.Glenn, Daughters of the Shtetl: Life and Labor in the Immigrant Generation (Ithaca, 1990).

Nancy L. Green, The Pletzl of Paris: Jewish Immigrant Workers in the "Belle Epoque" (New York, 1986).

Michael R. Marrus, The Unwanted: European Refugees from the First World War Through the Cold War (Oxford, 1985).

Leslie Page Moch, Moving Europeans: Migration in Western Europe Since 1650 (2nd rev. ed. Indiana University Press, 2003).

Norman Naimark, Fires of Hatred: Ethnic Cleansing in Twentieth Century Europe (Cambridge, 2002).

Jack Wertheimer, Unwelcome Strangers: East European Jews in Imperial Germany, (Oxford, 1987).

Mark Wyman, Round-Trip to America: The Immigrants Return to Europe, 1880-1930 (Cornell, 1993).

Colonialism, Race and Racism

1. What is the difference between imperialism and colonialism?

2. What is the relationship between Enlightenment thinking and modern European conceptions of race and racism?

3. How did the encounter and contact with colonized societies influence these conceptions?

4. How colonialism shaped political, social and cultural developments in colonialist nations?

5. What were the reciprocal influences between metropoles and their colonies?

6. What were the major differences between British and French colonial policies?

7. Is there a contradiction between republican ideas and colonial racist policies?

8. What is the link between German colonialism and the Third Reich?

9. How colonial history affects the treatment of minorities in European nation-states?

10. What is the connection between imperialism and capitalism?

11. What is the connection between colonialism/imperialism and political violence?

12. How do colonized people resist?

13. How did colonial rule affect colonized societies?

14. Is racism a modern phenomenon?

15. Why did colonialism end when it did?

16. What were the reasons for European expansion?

17. What was the role of culture in colonial domination?

Eric Ames, Marcia Klotz, and Lora Wildenthal eds., Germany's Colonial Pasts (University of Nebraska Press , 2005).

Jean-Loup Amselle, Affirmative Exclusion: Cultural Pluralism and the Rule of Custom in France (Cornell University Press, 2003).

Hanna Arendt, "Imperialism," The Origins of Totalitarianism (New York, 1951), pp. 123-302.

Partha Chatterjee, The Nation and its Fragments: Colonial and Postcolonial Histories (Princeton, 1993).

Emmanuel Chukwudi Eze, ed., Race and the Enlightenment: A Reader (Cambridge, 1997).

Alice L. Conklin, A Mission to Civilize: The Republican Idea of Empire in France and West Africa, 1895-1930 (Stanford, 1997).

Nicholas Dirks, "Introduction: Colonialism and Culture," Dirks, ed., Colonialism and Culture (Ann Arbor: University of Michigan Press, 1992), pp. 1-27.

Laurent Dubois, A Colony of Citizens: Revolution and Slave Emancipation in the French Caribbean, 1787-1804 (University of North Carolina Press, 2004).

Franz Fanon, The Wretched of the Earth (New York, 1963).

Niall Fergusson, Empire: The Rise and Demise of the British World Order and the Lessons for Global Power (New York, 2003).

D. K. Fieldhouse, The Colonial Empires: A Comparative Survey from the Eighteenth Century (New York, 1966).

Mohandas K. Gandhi, An Autobiography: The Story of my Experiments with Truth (Boston, 1993).
Arthur de Gobineau, The Inequality of Human Races (New York, 1999).

Isabel V. Hull, "Military Culture and the Production of 'Final Solutions' in the Colonies: The Example of Wilhelminian Germany," Robert Gellately, Ben Kiernan, eds., The Specter of Genocide: Mass Murder in Historical Perspective (Cambridge, 2003).
V.I. Lenin, Imperialism, the Highest Stage of Capitalism (New York, 1939).

J.H. Parry, The Establishment of the European Hegemony, 1415-1715: Trade and Exploration in the Age of the Renaissance (3rd ed., New York, 1966).

Ann Stoler, "Sexual Affronts and Racial Frontiers: European Identities and the Cultural Politics of Exclusion in Colonial Southeast Asia," Comparative Studies in Society and History, Vol. 34, No. 3 (Jul., 1992), pp. 514-551.

Gary Wilder, The French Imperial Nation State: Negritude & Colonial Humanism between the Two World Wars (Chicago, 2005).

Anti-Semitism and Genocide (from my Jewish list)

Shmuel Ettinger, Ha-antishemiyut Ba-et Ha-hadashah: Pirke Mehkar Ve-iyun [Modern Anti-Semitism: Studies and Essays] (Tel Aviv, 1978).

Jan T. Gross, Fear: Anti-Semitism in Poland after Auschwitz: An Essay in Historical Interpretation (New York, 2006).

Albert S. Lindemann, The Jew Accused: Three Anti-Semitic Affairs (Dreyfus, Beilis, Frank) (Cambridge, 1991).
Peter G. J. Pulzer, The Rise of Political Anti-Semitism in Germany and Austria (New York, 1964).

Jean Paul Sartre, Anti-Semite and Jew (New York, 1995.)

Helmut Smith, The Butcher’s Tale: Murder and anti-Semitism in a German Town (New York, 2002).
Shulamit Volkov, "Antisemitism as a Cultural Code: Reflections on the History and Historiography of Antisemitism in Imperial Germany," Yearbook of the Leo Baeck Institute, XXIII ,1978, pp. 25-45.
Omer Bar-Tov, ed., Holocaust: Origins, Implementation, Aftermath (Rutledge, 2000).
Zygmunt Bauman, Modernity and the Holocaust (Ithaca, 1989).

Christopher Browning, Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland (New York, 1992).
Michael Burleigh and Wolfgang Wippermann, The Racial State: Germany 1933-1945 (Cambridge, 1991).

Raul Hilberg, Perpetrators, Victims, Bystanders: The Jewish Catastrophe 1933-1945 (London, 1993).

Saul Friedländer, Nazi Germany and the Jews, Vol. 1: The Years of Persecution, 1933-1939 (New York, 1997).

Saul Friedländer, Nazi Germany and the Jews, Vol. 2: The Years of Extermination (New York, 2007).

Primo Levi, The Drowned and the Saved, New York, 1988.
Michael Marrus and Robert Paxton, Vichy France and the Jews (Stanford, 1995).
Nationalism: Theory and History

1. What is a nation?

2. What were the reasons for the rise of European nation-states?

3. Is the nation a modern phenomenon? What is the relationship between nationalism and modernity?

4. Is it possible to invent a nation?

5. What is primordialism?

6. What is an imagined community?

7. What is the difference between civic and ethnic nationalism? Is this a valid distinction?

8. In what ways did the French revolution shape the history of nationalism in modern Europe?

9. How did the industrial revolution influence the development of nationalism?

10. What is the impact of borderlands realities upon the national identities of their inhabitants?

11. What is the meaning of German Sonderweg? Is this a valid theory?

12. Was the Habsburg Empire a "prison of nationalities?"

13. How are national identities constructed in a multi-national state?

14. How mass politics works? How did its rise transform modern European history?

15. What was the nature and significance of center-periphery dynamics in the evolution of European nation-states?

Benedict Anderson, Imagined Communities: Reflections on the Origins and Spread of Nationalism (2nd ed., London, 1991).

Leora Auslander, Taste and Power: Furnishing Modern France (Berkeley, 1996).
David Blackbourn and Geoff Eley, The Peculiarities of German History: Bourgeois Society and Politics in Nineteenth-Century Germany (Oxford, 1984).

Kate Brown, A Biography of No Place: From Ethnic Borderland to Soviet Heartland (Cambridge, 2004).

Rogers Brubaker, Nationalism Reframed: Nationhood and the National Question in the New Europe (Cambridge, 1996).

Geoff Eley and Ronald Grigor Suny, eds., Becoming National: A reader (Oxford, 1996).

Peter Gay, Freud, Jews, and Other Germans (Oxford, 1978).
Ernst Gellner, Nations and Nationalism (Ithaca, 1983).

Eric J. Hobsbawm, Nations and Nationalism since 1780: Programme, Myth, Reality (Cambridge, 1992).

Peter M. Judson, Guardians of the Nation: Activists on the Language Frontiers of Imperial Austria (Cambridge, 2006).

Pieter M. Judson and Marsha L. Rozenblit eds., Constructing Nationalities in East Central Europe (New York, 2005).

George L. Mosse, The Nationalization of the Masses: Political Symbolism and Mass Movements in Germany from the Napoleonic Wars through the Third Reich (New York, 1975).

Peter Sahlins, Boundaries: The Making of France and Spain in the Pyrenees (Berkeley, 1989).

Anthony Smith, National Identity (Reno, 1991).

Maria Todorova, Imagining the Balkans (Oxford, 1997).

Eugen Weber, Peasants into Frenchmen: The Modernization of Rural France, 1870-1914 (Stanford, 1976).

Revolutions

1. What happened in the French Revolution? In The Bolshevik Revolution? In the revolutions of 1848?

2. What were the origins of each of these revolutions?

3. What are the major reasons for social unrest?

4. What is the role of ideology in revolutions?

5. What is the role of violence in revolutions?

6. Did the revolutions of 1848 fail? If so, why?

7. What roles do intellectuals play in revolutions?

8. What is the connection between the 1848 revolutions and the history of nationalism in modern Europe?

9. How do historians determine starting and end points of revolutions?

10. To what extent are revolutions hostile to tradition? What are the relations between continuity and change in revolutions?

11. How revolutions work? Why people join them?

12. How revolutionary systems change over space and time?

Hanna Arendt, On Revolution (New York, 1965).

William Doyle, Origins of the French Revolution (3rd ed., Oxford, 1999).

Sheila Fitzpatrick, The Russian Revolution (Oxford, 1994).

François Furet, Interpreting the French Revolution (Cambridge, 1981).

William Henderson, The industrial revolution in Europe, 1815-1914 (Chicago, 1961).
Eric Hobsbawm, The Age of Revolution 1789-1848 (New York, 1996).

Peter Holquist, Making War, Forging Revolution: Russia's Continuum of Crisis, 1914-1921 (Harvard, 2002).

 Lewis Bernstein Namier, 1848: Revolution of the Intellectuals (London, 1944).

Theda Skocpol, State and Social Revolutions: A Comparative Analysis of France, Russia and China (Cambridge, 1979).

Jonathan Sperber, The European Revolutions, 1848-1851 (2nd ed., Cambridge, 2005).

Charles Tilly, European Revolutions, 1492-1992 (Cambridge, 1993).

PAGE
8

