The Social Experience of Communism:

Opposition and Everyday Life in the

Polish People's Republic,

1944-1989

HIS3123

Semester One

2009-10

Module Code:
HIS3123

Module Title:
The Social Experience of Communism: Opposition and Everyday Life in the Polish People's Republic, 1944-1989

Staff Contact Details:

Name: Dr Katherine Lebow

Role: module leader

Email: TBA

Tel: TBA

Office Hours: Tuesday 10:55-11:55; Thursday 11:55-1:55; Friday 9:55-10:55

Aims and Objectives:
Aims and objectives can be found in the module catalogue http://www.ncl.ac.uk/internal/module-catalogue/

Schedule of Lectures:
Seminars are held weekly on Thursdays, 2-4 p.m.

1. Introduction: The socialist 'everyday' and its antecedents

2. Struggles for Poland, 1944-1948

3. 'Building socialism', 1948-1956

4. Protest and betrayal: October 1956

5. The generation of '68: Youth, culture, politics

6. 'Socialist modern' - Polish style?

7. Mothers, workers, wives

8. Jewish life in postwar Poland

9. Alternate identities: Church and intelligentsia

10. Workers and Solidarity

11. From Martial Law to the Round Table

12. Conclusions (and further questions)

Attendance:
Students are required to attend ALL seminars.

Reading List:
Reading lists can be found on the module catalogue/within this handbook.

Assessments

Assessment Weighting:

Assignment 25% Exam 75%

Assessed Work

Essay of 1,500 to 2,000 words (including notes but excluding bibliography), due Friday 4 pm teaching week 7.

Deadline for Assessed Work:

13 November 2009

The deadline for submitting work into the School Office is 4pm on the date stated above.

The School Office closes at 4pm every day, so if you do need to hand work in late you must complete both the standard cover sheet and a late submission form. Copies of these documents can be found in containers on the School Office door. Once completed these forms should be attached to your work and put in the late work post box, which is situated just outside the door of the School Office.

Extensions can be granted by Pippa Stacey (Office Manager) and your Degree Programme Director.

For guidance purposes it should be noted that extensions will only normally be granted in the following situations:

•
Debilitating personal illness supported by a medical certificate

•
Serious illness or death of a close relative

•
Participation in a University-approved scheme for which strict guidelines for extensions/extra time will be issued

•
In the case of part-time or work-based students, unplanned and unavoidable work commitments

Extension and late submission information can be found at the School Office.

Exams:

The exam consists of two essays. In the first, you will analyse one or more presented primary source documents, which you may or may not have seen before, in light of a broader historical theme or question. The second section will allow you to respond to a more general question. You will have a choice of one out of two questions for the first essay and one out of three for the second.

Past Exam Papers
Past exam papers can be found at http://www.ncl.ac.uk/exam.papers

Marking Criteria

For details of the criteria that module leaders take into consideration when assessing your work, please refer to the Degree Programme Handbook (section 6.8)

Modifications in response to module feedback

Student feedback is collected via questionnaires and during Board of Studies and Staff Student Committees. Feedback is taken into consideration when reviewing module content and structure.

If you have any questions or suggestions please don't hesitate to approach me directly. Feedback is normally collected at the end of the module, when it's too late to do something for the people taking the module. If there's something I can do during the course (e.g., organising a revision session, or taking time to look at specific issues that bother you), I will try to accommodate such requests wherever reasonable and possible.

Introduction

The purpose of a Special Subject in history is to look closely at a specific historical event, development, or narrowly defined period through the available primary sources, establish what kinds and what quality of historical evidence exists, and examine the ways in which it has been used by historians. This means that we will be using a combination of primary, secondary, and historiographical material in the course of our analysis.

The focus of this module is how forty-five years of Communism in Poland were experienced by its citizens: workers, women, intellectuals, artists, youth, minorities, and others. With the opening of East European archives after the collapse of Communism in 1989, a new wave of scholarship turned its attention away from 'high' politics and toward the micropolitics of everyday life. Following this historiographical current, we will examine the forces shaping 'everyday life' in Communist Poland, on the one hand – and, on the other, ways in which the actions and behaviours of ordinary citizens, in turn, shaped relations between ruler and ruled. Among the questions to be posed are: How did the Communist regime come to power, and how, in the course of its existence, did it seek and/or achieve legitimacy? How and why did ordinary people accommodate, support, and/or oppose 'the system'? In what ways could social processes in 'People's Poland' be said to have resembled those occurring simultaneously in other East European countries or in postwar Western Europe – and in what ways did they diverge? Finally, why did Communism last as long as it did, despite repeated moments of crisis, but then collapse so suddenly in 1989? Other questions, whether general or specific to the various topics for seminar discussion, may be suggested by members of the group.

Because this field is so relatively recent, it can sometimes be difficult to find readings and sources on specific topics. There is as yet no synthetic work on Poland that fully integrates new scholarship on the social history of the Communist period. Meanwhile, few primary source documents for the period have been translated into English; those that are available tend to stress the views and experiences of a narrow band of society, the dissident elite. The internet is rife with impassioned interpretations of Poland's recent past, but these perspectives, while often valuable, may not be balanced or based on reliable research. Little by little, however, more publications and reliable online resources are becoming available.

Attendance and preparation

You are expected to attend all twelve meetings unless there are good reasons (normally illness) for not doing so. You are also expected to read all the documents and other seminar readings for that week, and to bring copies of the readings--especially the documents, which we will often be re-reading together--to class with you, at least in most cases.

You will almost always find it necessary to supplement the required readings with reading drawn from the list of suggested titles. Often this will mean doing background reading on the political history of the period/topic for that week; A. Kemp-Welch's Poland under Communism provides an excellent, detailed overview, whereas M. Pittaway's Eastern Europe offers a regional overview and useful interpretive framework. You may, however, find other general works more helpful, and a selection of recommended titles appear in the module bibliography on Blackboard.

You are strongly advised to read beyond required seminar readings for the exam.

Most of the documents, and some secondary sources, will be posted on Blackboard.

Assessment

Assessment is by essay (25%; due Nov. 13 at 4 p.m.) and exam (75%). Further details on the essay will be provided early in the semester, together with a topical bibliography. The exam will consist of two essays: In the first, you will analyse one or more presented primary source documents, which you may or may not have seen before, in light of a broader historical theme or question. The second section will allow you to respond to a more general question. You will have a choice of one out of two questions for the first essay and one out of three for the second. When preparing for the exam you should aim to start from the broadest possible basis of understanding and knowledge rather than pick a limited number of specific themes.

Seminars

1. Introduction: The socialist 'everyday' and its antecedents

The purpose of this meeting is twofold: To provide an overview of Poland's history up to 1944, and to lay out some of the theoretical underpinnings for the social history of Europe's post-war Communist regimes. We will spend the first half of the class in lecture/discussion of the former, and the second half in discussion of the latter.

Documents:

Milosz, Czeslaw. Native Realm: A Search for Self-Definition. Translated by Catherine S. Leach. New York: Farrar, Straus and Giroux, 1968. 7-127

Neuberg, Paul. The Hero's Children: The Post-War Generation in Eastern Europe. New York: William Morrow & Company, 1973. Ch. 6

Słomka, From Serfdom to Self-Government, Chs. 2 & 6

Seminar reading:

Bucur, Maria, et al. “Six Historians in Search of Alltagsgeschichte.” Aspasia: The International Yearbook of Central, Eastern, and Southeastern European Women's and Gender History 3 (2009): 189-212.

Chris Hann, 'Political Ideologies: Socialism and Its Discontents,' in J. MacClancy, ed., Exotic No More: Anthropology on the Front Lines

Pittaway, Mark. “Introduction: Workers and Socialist States in Postwar Central and Eastern Europe.” International Labor and Working-Class History 68 (2005): 1-8.

Katherine Verdery, 'What Was Socialism, and Why Did It Fall?' in What Was Socialism, and What Comes Next? (B)

Suggested reading:

Lukowski, Jerzy, and Hubert Zawadzki. A Concise History of Poland. 2nd ed. Cambridge: Cambridge University Press, 2006, Chs. 4, 5 & 6.

Norman Davies, Heart of Europe: The Past in Poland's Present, Ch. 4.

Friedrich, Carl Joachim, and Zbigniew Brzezinski. Totalitarian Dictatorship and Autocracy. Cambridge: 1956.

Paczkowski, Andrzej. “Communist Poland 1944-1989. Some Controversies and a Single Conclusion.” Intermarium [electronic journal] (1999): no pagination.

Pittway, Mark. Eastern Europe 1939-2000. London: Arnold, 2004, 'Introduction: The Other Europe'.

Joseph Rothschild, East Central Europe between the Two World Wars, 27-45

von Hagen, Mark. “After the Soviet Union: Rethinking Modern Russian History.” Seventh Annual Phi Alpha Theta Distinguished Lecture on History (State University of New York, 1997).

2. Struggles for Poland, 1944-1948

Imposing Communism on Poland, Stalin famously said, would be like 'trying to saddle a cow'. Indeed, 'liberation' by the Red Army brought more uncertainty than stability to Poland's newly-drawn territory, and Stalin's plans for the 'people's democracies' of Eastern Europe remained as yet obscure. Polish society was in a state of flux and upheaval. And yet, amid ongoing ethnic and ideological civil wars in the West and mass ethnic cleansing in the East, the coming of peace unleashed tremendous energies, as Poles began to rebuild–many in the hopes of creating a 'better Poland' than had existed before.

Documents:

Polonsky, Antony, and Bolesław Drukier, (eds.) The Beginnings of Communist Rule in Poland: December 1943-June 1945. London: Routledge & Kegan Paul, 306-52.

Rapawy, Stephan, 'War Comes to Karlykiv' (www.lemko.org/wisla/karlykiv.html).

'Warszawa życie codzienne' (Everyday life, Warsaw), photographs from the Polish Press Agency, 1948 (fotohistoria.pl/main.php?g2_itemId=207055).

'Z faszyzmu Polskę oczyścimy', propaganda poster (www.nationalarmedforces.com).

Seminar Reading:

Abrams, Bradley F. “The Second World War and the East European Revolution.” East European Politics and Societies 16, no. 3 (2003): 623-64.

Kenney, Padraic. “Working-Class Community and Resistance in Pre-Stalinist Poland: The Poznanski Textile Strike, Łódź, September 1947.” Social History 18, no. 1 (January (1993): 31-51.

Suggested Reading:

Crowley, Warsaw, 17-38

Gross, Jan T. “Social Consequences of War: Preliminaries to the Study of Imposition of Communist Regimes in East Central Europe.” East European Politics and Societies 3, no. 2 (1989): 198-214.

Jankowski, Stanislaw. “Warsaw: Destruction, Secret Town Planning, 1939-44, and Postwar Reconstruction.” In Rebuilding Europe's Bombed Cities, edited by Jeffry M. Diefendorf. Basingstoke, Hampshire: The Macmillan Press, 1990, 77-93.

Kemp-Welch, Poland under Communism, 'Prelude'

Kersten, Krystyna. The Establishment of Communist Rule in Poland, 1943-1948. Translated by John Micgiel. Berkeley: University of California Press, 1991.

Naimark, Norman. Fires of Hatred: Ethnic Cleansing in Twentieth-Century Europe. Cambridge, MA: Harvard University Press, 2001, Ch. 4.

Naimark, Norman. “Revolution and Counterrevolution in Eastern Europe.” In The Crisis of Socialism in Europe, edited by Christiane Lemke, and Gary Marks, 61-83. Durham, NC: Duke University Press, 1992.

Pittaway, Eastern Europe, Ch. 1.

The Photographs and Letters of John Vachon. Washington, DC: Smithsonian Institute Press, 1995, excerpts. (B)

'Warsaw, reconstruction plans, 1948' (static.nai.nl/regie_e/old/warsaw1_e.html)

3. 'Building socialism', 1948-1956

The Stalinist period–commencing more or less with the 'unification' of the Polish United Workers' in 1948, and concluding with the 'Polish October' of 1956–saw the continuation (and in some cases intensification) of repression against the regime's opponents, whether real or perceived. But while Stalinism meant the consolidation of Communist power in many spheres, it also set in motion wide-ranging social and economic changes that would prove difficult for the authorities to manage or control. In particular, the Party's pursuit of rapid forced industrialization required mobilizing new groups of society to help 'build socialism' - young people, former peasants, women, and others formerly relegated to the economic periphery. What aspirations did these groups bring with them to the table and how did the Stalinist project mesh and/or clash with these aspirations? What new conflicts did Stalinist mobilization, and the ideological program that accompanied it, unleash?

Documents:

Constitution of the Polish People's Republic, 1952 (http://www.servat.unibe.ch/law/icl/pl01000_.html)

'The Chronicle of A Besieged City,' in Mrożek, Sławomir, and Daniel Charles Gerould. The Mrożek Reader. Grove Press, 2004. (BB)

selected documents and photographs of Nowa Huta (BB)

Seminar Reading:

Jarosz, Dariusz. “Everyday Life in Poland in the Light of Letters to the Central Committee of the Polish United Workers' Party, 1950-1956.” Acta Poloniae Historica 85 (2002): 285-311. (BB, if I can get it scanned in time; otherwise:) Kenney, Padraic. “Remaking the Polish Working Class: Early Stalinist Models of Labor and Leisure.” Slavic Review 53, no. 1 (Spring (1994): 1-25. (JSTOR)

Fidelis, Małgorzata. “Equality Through Protection: The Politics of Women's Employment in Postwar Poland, 1945-1956.” Slavic Review 63, no. 2 (2004): 301-24. (JSTOR)

Lebow, 'Kontra kultura: Leisure and Youthful Rebellion in Stalinist Poland', in David Crowley and Susan E. Reid, eds., Pleasures in Socialism: Leisure and Luxury in the Soviet Bloc. Evanston: Northwestern University Press (forthcoming). (BB)

Suggested Reading:

Aman, Anders. Architecture and Ideology in Eastern Europe During the Stalin Era: An Aspect of Cold War History. New York: Architectural History Foundation, 1992.

Connelly, John. Captive University:the Sovietization of East German, Czech, and Polish Higher Education, 1945-1956. Chapel Hill: University of North Carolina Press, 2000.

Crowely, Warsaw, 38-47.

Kemp-Welch, Poland under Communism, Ch. 2

Milosz, Czeslaw. The Captive Mind. Translated by Jane Zielonko. New York: Vintage Books, 1990.

Pittaway, Eastern Europe, Chs. 2-5

www.nhpedia.pl [short animated history of Nowa Huta from prehistory to the present, set to 1950s socialist realist hit, 'Song of Nowa Huta']

Toranska, Teresa. 'Them': Stalin's Polish Puppets. New York: Harper & Row, 1987.

4. Protest and betrayal: October 1956

Workers' riots in East Germany in 1953 and the Polish city of Poznań in June 1956; a popular movement in support of 'national Communist' Władysław Gomułka that October; and a full-fledged revolt against Party rule in Hungary threatened to demolish the fragile postwar settlement in Eastern Europe. This seminar will explore the roots of protest in Poland, from the 'thaw' through October 1956, and interrogate the nature of the crisis and its resolution. Whereas the Hungarian revolution was put down with Soviet troops, Gomułka's return to power was an ambiguous victory for his supporters. What were the crowds demanding in 1956? What was gained? What was the nature of the 'post-totalitarian' regime that emerged in October's wake?

Documents:

Secret police report on workers' reactions to events in GDR in 1953:
http://www.wilsoncenter.org/index.cfm?topic_id=1409&fuseaction=va2.document&identifier=5034FF2E-96B6-175C-90E77BE9DDF03AA1&sort=Collection&item=East%20German%20Uprising
-and-
http://www.wilsoncenter.org/index.cfm?topic_id=1409&fuseaction=va2.document&identifier=50350018-96B6-175C-971E9CE7B6CD2628&sort=Collection&item=East%20German%20Uprising

Photos of Poznań in June 1956:
www.ipn.gov.pl/portal/en/23/214/June_1956_in_Poznan__45th_Anniversary_of_the_Events.html

'A Poem for Adults' by Adam Ważyk, in Zinner, Paul E., (ed.) National Communism and Popular Revolt in Eastern Europe: A Selection of Documents on Events in Poland and Hungary, February-November, 1956. 1956: Columbia University Press, 19, 40-48

Speech by Władysław Gomułka (24 Oct. 1956) in Zinner, 270-76

Bulgarian intelligence on October:
http://www.wilsoncenter.org/index.cfm?topic_id=1409&fuseaction=va2.document&identifier=5034BD53-96B6-175C-94A6D88654DDF5AA&sort=Subject&item=student%20protests

Seminar Reading:

Machcewicz, Pawel. Rebellious Satellite: Poland 1956. Palo Alto: Stanford University Press, 2009.

Suggested Reading:

Kemp-Welch, Poland under Communism, Chs. 3-5

Lewis, Flora. The Polish Volcano: A Case History of Hope. London: Secker & Warburg, 1959.

Pittaway, Eastern Europe, Ch. 6

Shneiderman, S.L. The Warsaw Heresy. New York: Horizon Press, 1959.

5. The generation of '68: Youth, culture, politics

The generation that came of age in the 1960s grew up with socialism. Yet while their parents were apt to compare the relative peace and prosperity of the Gomułka era with wartime privations or pre-war poverty, young Poles were increasingly apt to look to the West as a basis of comparison. What impact did did transatlantic popular/youth culture have on young Poles in the 1960s? Did the popularity of jazz, rock, and other artefacts of youth culture reflect apolitical demands for self-expression, or a more destabilizing quest for autonomy and freedom? To what extent were the protests of March 1968 a generational upheaval?

Documents:

Fiszman, Joseph R. Revolution and Tradition in People's Poland: Education and Socialization. Princeton, NJ: Princeton University Press, 1972, tables 5.1, 5.2, 5.3.

Lewis, Flora. The Polish Volcano: A Case History of Hope. London: Secker & Warburg, 1959, Ch. 5.

Images, video & audio clips from 'Polish Jazz: Freedom at Last', Chs. 2 & 3 (www.polishjazz.com/freedomatlast.htm).

Student declarations in Raina, Peter. Political Opposition in Poland 1954-1977. London: Poets and Painters Press, 1978, pp 130-32; 141

Seminar Reading:

Friszke, Andrzej. “The March 1968 Protest Movement in Light of Ministry of Interior Reports to the Party Leadership.” Intermarium [electronic journal] 1, no. 1

Neuberg, Paul. The Hero's Children: The Post-War Generation in Eastern Europe. New York: William Morrow & Company, 1973, Chs. 2 & 3.

'Polish Jazz: Freedom at Last', Chs. 2 & 3 (www.polishjazz.com/freedomatlast.htm)

Suggested Reading:

Eisler, Jerzy. “March 1968 in Poland.” In 1968: The World Transformed, edited by Carole Fink, Philipp Gassert, and Detlef Junker. Cambridge University Press/German Historical Institute, 1998, 237-52.

Horn, Gerd-Rainer, and Padraic Kenney, (eds.) Transnational Moments of Change: Europe 1945, 1968, 1989. Rowman & Littlefield, 2004.

Horvath, Sandor. “Hooligans, Spivs and Gangs. Youth Subcultures in the 1960s.” In Muddling Through in the Long 1960s: Ideas and Everyday Life in High Politics and the Lower Classes of Communist Hungary, edited by Janos M. Rainer, and Gyorgy Peteri. Trondheim: Institute for the History of the 1956 Hungarian Revolution, Budapest, and Program on East European Cultures and Societies, Trondheim, 2005, 199-223.

Kemp-Welch, Poland under Communism, Chs. 6 & 7

Ramet, Sabrina Petra. Rocking the State: Rock Music and Politics in Eastern Europe and Russia. Boulder, CO: Westview Press, 1984.

Ryback, Timothy W. Rock Around the Block: A History of Rock Music in Eastern Europe and the Soviet Union. Oxford University Press, 1990.

6. 'Socialist Modern' - Polish style?

The regime's ostensible ideological retreat from the private sphere after 1956, coupled with the easing of economic pressures during the 'little stabilization' , meant that the pursuit of private pleasures now became officially acceptable. We will look at the political economy of everyday life in the 1960s-70s - including patterns of consumption, leisure, education, and social mobility. To what extent did Poland succeed in creating a 'socialist modernity'?

Documents:

Fiszman, Revolution and Tradition, tables 4.1, 4.2, 4.5

'How to go shopping' and 'How to be a playboy' in Leopold Tyrmand, The Rosa Luxemburg Contraceptives Cooperative: A Primer on Communist Civilization. New York: The Macmillan Company, 1972, 135-48 and 186-91

Images of Nowa Huta in the 1960s

Seminar Reading:

Crowley, David. “Warsaw Interiors: The Public Life of Private Spaces, 1949-1965,” in Socialist Spaces: Sites of Everyday Life in the Eastern Bloc, edited by David Crowley, and Susan E. Reid, 181-206. Oxford: Berg, 2002.

'Introduction' by Reid and Crowley, and Crowley, “Warsaw's Shops, Stalinism, and the Thaw.” In Style and Socialism: Modernity and Material Culture in Post-War Eastern Europe, edited by Susan E. Reid, and David Crowley, 25-47. Oxford: Berg, 2000.

Firlit, Elżbieta, and Jerzy Chłopecki. “When Theft is Not Theft.” In The Unplanned Society: Poland During and After Communism, edited by Janine R. Wedel, 95-109. New York: Columbia University Press, 1992.

Fidelis, 'Are You a Modern Girl?' in Penn, Shana, and Jill Massino, (eds.) Gender Politics and Everyday Life in State Socialist East and Central Europe. Palgrave Macmillan, 2009. [forthcoming]

Katherine Verdery, 'What Was Socialism, and Why Did It Fall?' in What Was Socialism, and What Comes Next? [review sections on socialist political economy]

Suggested Reading:

Betts, Paul, and Katherine Pence, (eds.) Socialist Modern: East German Everyday Culture and Politics. Ann Arbor: University of Michigan Press, 2008.

Landau, Zbigniew, and Jerzy Tomaszewski. The Polish Economy in the Twentieth Century. Routledge, 1985.

7. Mothers, workers, wives

This seminar will survey 'real existing socialism' through a gendered lens. Communism's formal commitment to gender equality was always partnered with a more ambiguous reality - while offering new opportunities, at least for some women, to pursue professional and personal self-fulfillment, it also reaffirmed many traditional gender roles and stereotypes. Indeed, one of the few things that both Communist and anti-Communist Poles could agree upon was a vision of Polish women as fulfilling their destiny, above all, as wives and mothers. In their everyday lives, then, Polish women navigated multiple contradictions, moving between 'public' and 'private' spheres and 'liberated' and 'traditional' roles.

Documents:

Reading, Anna. Polish Women, Solidarity and Feminism. Houndmills, England: Macmillan Academic and Professional Ltd, 1992, selections TBA

Seminar readings:

Fidelis, Malgorzata. “Equality Through Protection: The Politics of Women's Employment in Postwar Poland, 1945-1956.” Slavic Review 63, no. 2 (2004): 301-24.

Kenney, Padraic. “The Gender of Resistance in Communist Poland.” American Historical Review 104, no. 2 (1999): 399-425.

Muller, Anna. “'The Second Shore': The Poetry of Male and Female Political Prisoners in Postwar Poland.” Aspasia: The International Yearbook of Central, Eastern, and Southeastern European Women's and Gender History 3 (2009): 79-105.

Nowak, Basia. “Constant Conversations: Agitators in the League of Women in Poland During the Stalinist Period.” Feminist Studies 31.3 (2005).

Suggested readings:

Einhorn, Barbara. Cinderella Goes to Market: Citizenship, Gender and Women's Movements in East Central Europe. London: Verso, 1993.

Heitlinger, Alena. Reproduction, Medicine and the Socialist State. London: Macmillan Press, 1987.

Mazierska, Ewa, and Elżbieta Ostrowska. Women in Polish Cinema. New York: Berghahn Books, 2006.

Penn, Shana, and Jill Massino, (eds.) Gender Politics and Everyday Life in State Socialist East and Central Europe. Palgrave Macmillan, 2009. [forthcoming]

Tóth, Eszter Zsófia. “Shifting Identities in the Life Histories of Working-Class Women in Socialist Hungary.” International Labor and Working-Class History 68 (2005): 75-92.

8. Jewish life in postwar Poland

In 1968, a state-led antisemitic campaign resulted in the forced emigration of the majority of Poland's small remaining Jewish population. This seminar will explore aspects of the postwar Jewish experience in Poland as well as the role of Jews, the Holocaust, and antisemitism in constructions of postwar Polish identities.

Documents:

Jacek Kuroń on anti-semitism in 1968 in Raina, Peter. Political Opposition in Poland 1954-1977. London: Poets and Painters Press, 1978, pp 172-3.

Henryk Dasko, 'Testimony', Polin: Studies in Polish Jewry no. 21

Documents TBA

Seminar readings:

Selected essays from Polin: Studies in Polish Jewry nos. 13 and 2

Shore, Marci. “Children of the Revolution: Communism, Zionism, and the Berman Brothers.” Jewish Social Studies 10, no. 3 (2004): 23-86.

Suggested readings:

Cała, Alina. The Image of the Jew in Polish Folk Culture. Magnes Press, 1995.

Gross, Jan T. Fear: Anti-Semitism in Poland After Auschwitz. An Essay in Historical Interpretation. New York: Random House, 2006.

Hoffman, Eva. Lost in Translation.

Michlic, Joanna Beata. Poland's Threatening Other: The Image of the Jew From 1880 to the Present. Lincoln: University of Nebraska Press, 2006.

Shore, Marci. Caviar and Ashes: A Warsaw Generation's Life and Death in Marxism, 1918-1968. New Haven, CT: Yale University Press, 2006.

Steinlauf, Michael C. Bondage to the Dead: Poland and the Memory of the Holocaust. Syracuse, NY: Syracuse University Press, 1997.

9. Alternate identities: Church and intelligentsia

The Solidarity movement that helped bring Polish Communism to an end in the 1980s gained immeasurably from the support of Polish intellectuals, on the one ha, and the Roman Catholic Church, on the other. But such support was far from inevitable or predictable. In this seminar we will explore the shifting position of the Church vis-a-vis state and society from Stalinism through the Gierek era, as well as changing relationship of the intelligentsia to the state, the Church, and the workers. What continuities and/or discontinuitites marked intelligentsia identities in this period? Was there a Communist-intelligentsia alliance before the 1970s, and if so, why did it break down? Why did the Church move from accommodation to confrontation? What new strategies and discourses of opposition emerged as a result of the four-way interactions of workers, students/intellectuals, Catholics, and the state?

Documents:

'Dialogue, Pluralism, and Unity', Jerzy Turowicz, in Brumberg, Abraham, (ed.) Poland: Genesis of a Revolution. New York: Random House, 1983.

'1968 and all that', Marek Turbacz, in Brumberg, Abraham, (ed.) Poland: Genesis of a Revolution. New York: Random House, 1983.

'KOR's Appeal to Society' in Gale Stokes, ed., From Stalinism to Pluralism: A Documentary History of Eastern Europe Since 1945. New York: Oxford University Press, 1996.

Statistics on Polish Catholicism in the Communist Era,' 'The Pledge of Jasna Góra', and 'Excerpts from a sermon given by Primate Stefan Wyszyński in 1976', http://chnm.gmu.edu/1989/exhibits/roman-catholic-church/sources/5

Seminar readings:

Koloski, Laurie. 'Seeing Beyond the State: Artists and the Politics of the Possible in Kraków, 1945-1955' (unpublished paper)

Lebow, 'A City Without God?' (unpublished paper)

Osa, Maryjane. Solidarity and Contention: Networks of Polish Opposition. Minneapolis: Minnesota University Press, 2003, 59-80.

Suggested readings:

Brumberg, Abraham, (ed.) Poland: Genesis of a Revolution. New York: Random House, 1983.

Kemp-Welch, Poland under Communism, Ch. 9

Falk, Barbara J. The Dilemmas of Dissidence in East-Central Europe: Citizen Intellectuals and Philosopher Kings. Budapest: Central European University Press, 2003.

Michnik, Adam. Letters From Prison and Other Essays. Berkeley: University of California Press, 1985.

10. Workers and Solidarity

Dissident intellectual Jacek Kuroń said of the founding of the independent Solidarity trade union: 'I thought it was impossible, it was impossible, and I still think it was impossible.' For the first time, citizens in the Soviet bloc forced the state to recognize an independent pressure group with a vast, democratic base of support. How did such an 'impossibility' become reality? We will consider Solidarity's key strategies and demands, focusing on the movement's roots in worker struggles and popular economic discontent over several decades. We will also ask what Solidarity meant to its various participants, and what limitations may already have been apparent in the movement in the heady days of August.

Documents:

Accounts by workers arrested in Radom (1976) in Raina, Peter. Political Opposition in Poland 1954-1977. London: Poets and Painters Press, 1978, pp 290-93.

Excerpts from Curry, Jane Leftwich, (ed.) The Black Book of Polish Censorship. New York: Random House, 1984.

The Gdańsk Agreement from Stokes, From Stalinism to Pluralism; documents from Persky, ed., The Solidarity Sourcebook. Vancouver: New Star Books, 1982 and Macdonald, ed. The Polish August: Documents From the Beginnings of the Polish Workers' Rebellion, Gdansk - August, 1980. San Francisco: Ztangi Press, 1981

Seminar readings:

Roman Laba, 'Worker Roots of Solidarity', Problems of Communism, July-August 1986.

Penn, Shana. Solidarity's Secret: The Women Who Defeated Communism in Poland. Ann Arbor: University of Michigan Press, 2006.

Suggested readings:

Garton Ash, Timothy. The Polish Revolution: Solidarity. New York: Charles Scribner's Sons, 1983.

Goodwyn, Lawrence. Breaking the Barrier: The Rise of Solidarity in Poland. New York: Oxford University Press, 1991.

Kemp-Welch, Poland under Communism, Ch. 10

Long, Kristi S. We All Fought for Freedom: Women in Poland's Solidarity Movement. Boulder, CO: Westview Press, 1996.

Macdonald, ed. The Polish August: Documents From the Beginnings of the Polish Workers' Rebellion, Gdansk - August, 1980. San Francisco: Ztangi Press, 1981.

Ost, David. Solidarity and the Politics of Anti-Politics: Opposition and Reform in Poland Since 1968. Philadelphia: Temple University Press, 1990.

Persky & Flam, eds. The Solidarity Sourcebook. Vancouver: New Star Books, 1982.

Pittaway, Eastern Europe, Ch. 7

Touraine, Alain. Solidarity: The Analysis of a Social Movement: Poland 1980-1981. Translated by David Denby. Cambridge: Cambridge University Press, 1983.

Tymowski, Andrzej W. “Workers Vs. Intellectuals in Solidarnosc.” Telos 24, no. 4 (1991): 157-74.

Weschler, Lawrence. The Passion of Poland: From Solidarity Through the State of War. New York: Pantheon Books, 1984.

11. From Martial Law to the Round Table

When Jaruzelski declared martial law on 13 Dec. 1981, he gambled on Poles' support for his appeals to national sovereignty. Meanwhile, Solidarity's leaders, driven underground, counted on the continued militance of their supporters. At first, it was Jaruzelski who seemed to have miscalculated, as conspirators and protesters repeatedly defied a brutally repressive state apparatus. But as years of hardship wore on, it seemed the beleaguered movement's leaders had also been overly optimistic. While many retreated into hopeless apathy, other actors emerged; oppositional politics during the last years of Communism escaped the parameters of the fragile Solidarity alliance, meandering into new channels. Was there a revolution in 1980s Poland - or just a 'carnival', mere spectacle if not for the geopolitical changes initiated by Gorbachev?

Documents:

'Ballad of the Striking Miners' (http://chnm.gmu.edu/1989/items/show/703)

Lopinski, Maciej, Marcin Moskit, and Mariusz Wilk. Konspira: Solidarity Underground. Berkeley: University of California Press, 1990, excerpts TBA

Nowakowski, Marek. The Canary and Other Tales of Martial Law. Translated by Krystyna Bronkowska. Garden City, NY: The Dial Press, 1984.

Intelligence report on social unrest in last years of the regime (http://chnm.gmu.edu/1989/items/show/150)

Seminar readings:

Kenney, Padraic. A Carnival of Revolution: Central Europe 1989. Princeton, NJ: Princeton University Press, 2002, excerpts.

Suggested readings:

Garton Ash, Timothy. The Magic Lantern: The Revolution of 1989 Witnessed in Warsaw, Budapest, Berlin, and Prague. New York: Random House, 1990.

Horn, Gerd-Rainer, and Padraic Kenney, (eds.) Transnational Moments of Change: Europe 1945, 1968, 1989. Rowman & Littlefield, 2004.

Interview with Padraic Kenney [discusses how to analyze primary sources from the period] (http://chnm.gmu.edu/1989/exhibits/scholars/kenney)

Labedz, ed. Poland Under Jaruzelski: A Comprehensive Sourcebook on Poland During and After Martial Law. New York: Charles Scribner's Sons, 1984.

Paczkowski, Andrzej, (ed.) From Solidarity to Martial Law: The Polish Crisis of 1980-1981, a Documentary History. Budapest: Central European University Press, 2007.

Tismeanu, Vladimir, ed. The Revolutions of 1989. London: Routledge, 1999.

12. Conclusions (and further questions)

Today's seminar will allow us to review the themes of the semester and provide an opportunity for questions and clarifications before the exam. (You will be given suggestions the previous week about how to prepare for today's class.)

