Florida Atlantic University

Department of History

EUH 4663 Europe and the Cold War (WAC)

Dr. Patricia Kollander

AL 153 Ext. 7-2725

e-mail: kollande@fau.edu
Course Objectives

This course will cover the highlights of the Cold War in Europe. Particular attention will be paid to the impact of communism and its legacy in post-cold War Europe. Political developments and foreign policy will be at the center of analysis; the impact of the Cold War on European society will also be duly considered and analyzed.

This course is designated as a WAC (Writing Across the Curriculum) course, which means that students are expected to produce three thousand words of acceptable writing during the course of the semester. The essay assignments are designed to hone students’ ability to write about and analyze primary sources of the Cold War era. Students’ writing is expected to improve over the course of the semester.
This is a web-assisted course. Syllabi, handouts, writing tips, and samples of document analysis will appear on BlackBoard. To access these materials, please log on to http://blackboard.fau.edu.

Please note: Using Blackboard does not preclude your requirement to attend all lectures.

Books to be purchased at the bookstore

Drakulic, Slavenka, How We Survived Communism and Even Laughed
LaFeber, Walter, America, Russia and the Cold War 1945-1992
Stokes, Gale, ed., From Stalinism to Pluralism
Wegs, J. Robert, Europe Since 1945

Required Reading on the Internet

Cold War International History Project (CWIHP): The CWIHP is based at the Woodrow Wilson International Center for Scholars in Washington, D.C. Its purpose is to disseminate new information and perspectives on the history of the Cold War, in particular new findings from previously inaccessible sources on "the other side" -- the former Communist world.

http://wwics.si.edu/index.cfm?topic_id=1409&fuseaction=topics.home
Featured Collections
 | The 1956 Polish and Hungarian Crises |

| The Cuban Missile Crisis | | The 1980-81 Polish Crisis |

| The Soviet Invasion in Afghanistan| | The End of the Cold War |
Grading

Written work:

Document assignments: Students will submit several 1-2 page typed responses to questions on documents in the Stokes book. These assignments are designed to teach students how to analyze and interpret documents. These document analyses will later be incorporated into the longer essays.

Long essays: Students are required to submit two 7-10 page essays based on the documents in the Stokes book, and research on primary sources on the Internet sources indicated above. Late papers will NOT be accepted
.

Students may write a review of the Drakulic book for extra credit.

Students must not use any books outside of course textbooks nor Internet sites noted above for their papers. Papers using outside sources or alternative Internet sites will not be accepted.

There should be no need to remind students that plagiarism is "to take and pass off as one's own (the ideas, writings, etc., etc., of another.) [Source: Webster's World Dictionary of the American Language, (Cleveland, 1964), p. 1164]

Exams:
There will be an identification test and a final examination. Makeup or early exams will be NOT given.

Approaching the Professor: Please feel free to come and talk with me about any aspects of your experience in this course. I will be available after most lectures to talk and will always be found in my office during the hours listed above. If neither of these times are appropriate for you, please make an appointment with me. I will do my best to respond to all of your e-mail questions and will schedule extra office hours around exam times and paper deadlines.

Students must schedule at least one appointment with the instructor concerning progress on written work. These appointments will begin with discussion of performance on the first long essay assignment. One week after this appointment, students will turn in a mid-term self-evaluation, which is a brief report on work accomplished thus far and what needs to be accomplished by the end of the term. This meeting and the midterm self-evaluation will both count towards the final grade.
Portfolio requirement: Students must submit a portfolio at the end of the semester. The portfolio is a compilation of the students’ best work over the course of the semester. It should show what students have learned and how their writing has improved over time. Each student must make two copies of this portfolio. (One will be graded by the instructor and returned to this students; the other will be used by FAU for assessment purposes.

The portfolio contents must be placed in a 3-ring binder. The contents must include the following:

1. An outside front cover that lists the following information, in order: student name; course number, section, and title; name of instructor; department; semester and year of course.

2. Midterm and Final Self-evaluations--the final evaluation should be placed first.

3. Final versions of essays one and two followed by all drafts, outlines, and brainstorming materials that used to produce the final paper.

4. Document analyses
5. Evidence of Progress & Misc.
Include anything that the instructor may review to assess student progress during the course. It should be a piece of writing that shows “how far you’ve come” since joining this course.

Other Important Information Regarding Portfolios:
· All pieces of writing (drafts, informal writing, etc.) should be dated.

· Please save multiple drafts and rewrites as separate documents because students must turn in both final copies and preliminary drafts.

· Students must begin assembling the portfolio at the beginning of the semester, and add to it as the semester progresses.

Gordon Rule Fulfillment: The papers, document analyses, midterm and self evaluations should total at least 5000 words.
Self-Evaluations:

In the middle of the term and at end of the semester, students must write a memorandum to the instructor assessing their progress in the course. These self-evaluations must do the following:

1. Reflect the extent to which student has met course objectives

2. Explain how writing has improved over the semester. Has written work demonstrated improvements in organization, quality of arguments, usage, clarity, and persuasiveness? Students should write with the purpose of convincing the instructor that he/she has made a substantial effort to develop and improve writing skills, and should include specific evidence from written course work to support this.

3. Identify areas that still need improvement, and how students intend to improve writing and analytical skills in the future.

Portfolio Grading Criteria:

Portfolios will be graded on completeness, neatness, organization, and self-evaluation.

Grade breakdown

Papers will count for

25% of the total grade

Test

15%

Short writing assignments

15%

Portfolios & Conference attendance

20%

Final

25
%

Schedule of classes and assignments:

Week one: Introduction to the course; techniques for analyzing primary sources

Week two

Peacemaking, 1945

Reading: LaFeber, America, Russia and the Cold War, Introduction and chapter 1, Stokes, Stalinism to Pluralism, pp. 1-38, Wegs, Europe Since 1945, chapter 1

Analysis of Yalta negotiations documents – in class

Topic for document assignment 1: Analysis of documents 5 and 6 in Stokes: What were the major aims of American and Soviet foreign policies, according to Truman and Zhdanov? Is there any room for compromise between their views?

Week three

The New Balance of Power

Reading: LaFeber, chapter 2 and Stokes, pp. 38-79; Wegs, chapter 2

First document assignment due at end of the week

Topic for document assignment 2: Analysis of document 7 in Stokes: How does Jakob Berman justify his adherence to Stalinism? Are any of his arguments defensible?

Week four

Recovery of Western Europe-- Upheavals in Eastern Europe

Reading: Wegs, chapter 3; Stokes, 79-115, La Feber, chapter 3-5

Second document assignment due at end of the week

Discussion of strategies for writing a thesis statement

Topic for assignment 3: How did Nagy and Lukacs want to reform Stalinism?

Week five

The End of Empire

Reading: Wegs chapter 6 and LaFeber, chapters 6-8 and | CWIHP: The 1956 Polish and Hungarian Crises |

--Thesis statement for essay one due—each thesis statement will be critiqued

by another student during class
--Discussion of strategy for tackling Essay One

Third document assignment due at end of the week

Week six

Western European Integration
Reading: Wegs, chapters 7 &8, LaFeber, chapter 9

LONG ESSAY ONE DUE AT THE END OF THE WEEK

Week seven

Upheavals of the 1960's

Reading: La Feber, chapter 10, Wegs, chapter 12, Stokes, pp.122-156, and CWIHP: The Cuban Missile Crisis

MIDTERM EXAM

Topic for fourth document assignment: Discuss the Helsinki Accords and the response to them in Charter 77

Week eight

Ostpolitik and Détente

Reading: Wegs, chapters 9, 10 and 13, Stokes, pp. 156-183, La Feber, chapter 11

Fourth document assignment due at end of the week

Re-write of essay one due

Topic for fifth document assignment: What were major problems that Poles faced on the economic and environmental fronts in the late 1970s? To what extent was the Polish government dealing with these problems?

Week nine

Breakdown of Detente/ Europe in Transition

Reading: CWIHP: The 1980-81 Polish Crisis, Stokes, Part IV

Fifth document assignment due at end of the week

--Discussion of strategies for writing a thesis statement

Topic for document assignment 6 – Using documents 38, 39, and 43 in Stokes, explain the major weaknesses in the communist movement by the end of the 1980s.

Week ten

Protest Movements and Prosperity: Western Europe in the 80's

Communism in Crisis - the 1980's
Reading: La Feber, chapter 12, | CWIHP: The Soviet Invasion in Afghanistan

--Thesis statement for essay one due—each thesis statement will be critiqued

by another student during class
--Discussion of strategy for tackling Essay Two

Sixth document assignment due at end of the week

Week eleven

The End of the Cold War

Reading: LaFeber, chapter 13, Stokes, Part V, CWIHP: The End of the Cold War |
SECOND LONG ESSAY DUE AT THE END OF THE WEEK

Week twelve

Legacy of the Cold War

Reading: Drakulic-- all

Week thirteen

Review for final examination

PORTFOLIOS ARE DUE AT THE LAST CLASS MEETING

Topic for Essay 1 in EUH 4663

Europe and the Cold War

The essay must be at least 7 full pages long, and no longer than 10 pages. Be sure that your essay has an introduction, body of supporting evidence, and a conclusion. Please pay attention to the quality of your writing: make sure that sentences are brief and to the point, and that paragraphs follow logically. The essay is due on -------------at the beginning of class. Late papers will NOT be accepted

Also, use footnotes to cite sources used. You should have at least two footnotes per page. Remember, if you quote verbatim from your source, you must put quotation marks around it and footnote the source. If you paraphrase from your source, make sure that this goes beyond merely changing one or two words. In both cases, a footnote needed.

Papers must be well-written and logically argued. Students must pay special attention to the quality of writing. Points will be deducted for spelling errors, run-on sentences, sentence fragments and vague statements. Papers that exhibit poor writing and/OR errors in fact that judgment will not receive a passing grade.
Study documents 7, 12 and 13 in the Stokes book, along with pertinent sections from Wegs, Black and LaFeber on the Polish and Hungarian Crises in 1956. Also consult the readings from the Cold War International History Project. Using these sources, explain why Stalinism failed to become popular in these countries. Also explain why reformers such as Nagy and Lukacs failed to implement a new political order based on a “kinder and gentler” form of communism.

A Note on Footnote Format

-if you're quoting from the LaFeber book, for example: "The President's Program evolved naturally into the Marshall Plan."
 (see footnote format below). If you use La Feber again in the course of the paper, an abbreviated footnote (see below)
 is sufficient.

-if you quote directly from the primary source in Stokes, (for example, According to Truman, "The gravity of the situation which confronts the world today necessitates my appearance before a joint session of Congress"
 see proper source citation below

 Topic for Essay 2 in EUH 4663

Europe of the Cold War

Same set of standards apply to essay 2 as was the case for essay 1: The essay must be at least 7 full pages long, and no longer than 10 pages. Be sure to consult not only the Stokes book but also Wegs, La Feber, The 1980-81 Polish Crisis, and The End of the Cold War | Also, make sure that your paper has a thesis, body of supporting evidence, and a conclusion, and please pay attention to the quality of your presentation (i.e. make sure that paragraphs follow logically, be wary of spelling and grammatical errors, and use correct footnote [or endnote] format).

Papers must be well-written and logically argued. Students must pay special attention to the quality of writing. Points will be deducted for spelling errors, run-on sentences, sentence fragments and vague statements. Papers that exhibit poor writing and/OR errors in fact that judgment will not receive a passing grade.
Taking the major arguments in these readings and documents into consideration, explain why communist governments fell in eastern Europe in 1989. The policies of Gorbachev notwithstanding, to what extent did reformers of eastern Europe liberate themselves?

A Note on Footnote Format

-if you're quoting from the LaFeber book, for example: "... the nation watched Richard Nixon rise from his political grave."
 (see footnote format below). If you use La Feber again in the course of the paper, an abbreviated footnote (see below)
 is sufficient.

-if you quote directly from the primary source in Stokes, (for example, According to Nagy, "The New Course gives expression to tactical change"
 see proper source citation below

� Walter La Feber, America, Russia and the Cold War, 1945-1992, 7th ed. (New York, 1992), p. 58

� La Feber, Cold War, p. 59

� Cited in Gale Stokes, ed., From Stalinism to Pluralism: A Documentary History of Eastern Europe Since 1945 (New York, 1991), p. 35.

� Walter La Feber, America, Russia and the Cold War, 1945-1992, 7th ed. (New York, 1992), p.258

� La Feber, Cold War, p. 258

� Cited in Gale Stokes, ed., From Stalinism to Pluralism: A Documentary History of Eastern Europe Since 1945 (New York, 1991), p. 85.

�Evaluation criteria?

�50%?

