Survival and Resistance in Occupied Poland, 1939-1944

[image: image1.jpg]

HIS3124

Spring 2011

Module Code:
HIS3124

Module Title:
Survival and Resistance in Occupied Poland, 1939-1944

Staff Contact Details:

Name: Katherine Lebow

Role: Module Leader

Email: k.lebow@ncl.ac.uk

Tel: 0191 222 6473

Office: Armstrong 1.24A

Office Hours: Monday 11-12, Wednesday 11-1

N.B. - During non-teaching weeks office hours are by appointment only.

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

Schedule of Lectures:
Mondays 12-2 p.m., Percy Building G.10 (G9)

1. Introduction

2. Poland before the Second World War/Sources and Interpretations

3. The Soviet Occupation of Eastern Poland, 1939-1941

4. The Nazi Occupation: Terror and Everyday Life

5. The Dilemmas of Resistance

6. The Warsaw Uprising

7. Eye-Witness Testimony as a Source: The Example of Hidden Children

8. Debates over Collaboration, Accommodation, and Resistance

9. Debates over Polish Responsibility for the Holocaust

10. New Perspectives: Gender

11. A Brutal Peace

12. Conclusions and Review

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:

Essay 25%, exam 75%.

Assessed Work

One essay of 2,000 words (including notes, excluding bibliography).

Deadline for Assessed Work:

Week 7, Friday 4 p.m.

The deadline for submitting assessed 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:

One three-hour exam; students will write between one and four gobbet analyses and two essays.

Past 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)

Introduction:

In this module, you will be exploring aspects of the Second World War in Poland by reading and discussing many primary sources from the period, as well as historians’ interpretations of these events. The class has two main goals: acquainting you with a range of sources on this period; and enabling you to engage in key historical debates about the period, informed by your own reading of primary source documents.

The modules you undertake in your third year of studies at Newcastle University are designed with the expectation that you are now ready for independent and self-directed learning. Ideally, this class will be directed by you: rather than passively absorbing information, you will be very much in the driver’s seat. Thus, special subjects are discussion-, rather than lecture-based. Discussions will be successful on three conditions: you do the reading before class; you read them thoughtfully; and you come to class prepared to talk about what you’ve been thinking as you read. It’s quite simple, really, but it requires an element of bravery and trust; thus, I see my job as supporting a classroom environment that enables all of us to explore ideas freely and learn from one another. The rest is up to you.

Expectations for class:

Unless told otherwise, you are required to do all readings listed each week prior to class. Additional readings, drawn from the subject bibliography below, will support your preparation for the exam, but the quantity and timing of such readings are at your discretion.

Please bring your document pack to class every week, as well as any other readings you may have in the form of a printout, file on a laptop, or book. We will be reading sources closely in class.

How to locate readings:

You are asked to purchase two books for this class: Tadeusz Borowski’s This Way for the Gas, Ladies and Gentlemen and Michał Głowiński's The Black Seasons. Both are available at Blackwell’s. Other readings will be made available in a documents packet or on Blackboard (under ‘Module Documents), in Student Texts at Robinson Library, or via the library’s e-journals collection. In this handbook, these are designated at follows:

P = documents packet

BB = Blackboard

RL = Robinson Library (including e-journals)

Essay:

One essay of 2,000 words (including notes, excluding bibliography) is due Friday, 18/03/11, at 4 p.m. in the School office. In it you will analyse myths of resistance presented in two classic Polish films on the Second World War, which you will be able to choose from a short list of videos available for viewing at Robinson Library. A detailed assignment sheet/question will be posted on Blackboard and distributed in class in Week 2; you are advised to start work on it early.

Schedule

Week 1 (31/01/11) – Introduction

Davies, Norman. God's Playground: A History of Poland. Vol. 2. New York: Columbia. University Press, 2005, Ch. 20 (“Golgota”). (distributed by e-mail)

Document:

Topolski, Aleksander. Without Vodka: Adventures in Wartime Russia. South Royalton, VT: Steerforth Press, 2001; front matter, pp. 1-56. (distributed by e-mail)

Week 2 (07/02/11) – Poland before the Second World War/Sources and Interpretations

What kinds of sources do historians use to interpret the Second World War in Poland? Which sources are most abundant? Which most scarce? Why? How do we determine which sources are most ‘reliable’? Do sources themselves have a history?

Howell, Martha and Walter Prevenier. From Reliable Sources: An Introduction to Historical Methods Ithaca: Cornell University Press, 2001, Chs. 1 & 2. (BB)

Paczkowski, Andrzej. The Spring Will Be Ours: Poland and the Poles from Occupation to Freedom. University Park, PA: Pennsylvania State University, 2003, pp. 1-36. (BB)

Struk, Janina. Photographing the Holocaust: Interpretations of the Evidence. London: I.B. Tauris, 2004, “Introduction.” (BB)

Documents:

Pruszyński, Ksawery. Polish Invasion. Edinburgh: Birlinn Limited, 2009, pp. 9-18, 30-3, 94-8. (BB)

Muszyński, Mariusz, Przemysław Sypniewski and Krzysztof Rak, (eds.) Sprawozdanie w przedmiocie strat i szkód wojennych Polski w latach 1939-1945 (Report on Poland's Wartime Losses and Damage in the Years 1939-1945). Warsaw: Fundacja "Polsko-Niemieckie Pojednanie", 2007, pp. 67-122. (BB)

(Documents packet will be distributed in class today, and used in our discussion of sources.)

Week 3 (14/02/11) – The Soviet Occupation of Eastern Poland, 1939-41

What were the aims of the Soviet occupiers? What were their methods? What effect did Soviet occupation have on interethnic relations in Eastern Poland? How did the experiences of Poles, Ukrainians, Belorussians, or Jews differ? Why were the Katyń victims killed?

Gross, Jan T. Revolution From Abroad: The Soviet Conquest of Poland's Western Ukraine and Western Belorussia. Princeton: Princeton University Press, 1988, Chapter 1. (BB)

Piotrowski, Tadeusz, (ed.) The Polish Deportees of World War II: Recollections of Removal to the Soviet Union and Dispersal Throughout the World. Jefferson, NC: McFarland & Co, 2004, “Introduction.” (BB)

Redlich, Shimon. Together and Apart in Brzezany: Poles, Jews, and Ukrainians, 1919-1945. Bloomington: Indiana University Press, 2002, selection. (BB)

Documents:

“A Stupid Book,” Sunday Pictorial, 21 Jun. 1942. (P)

Cienciała, Anna M., Natalia S. Lebedeva, and Wojciech Materski, eds. Katyń: A Crime Without Punishment. New Haven: Yale University Press, 2008, documents 11, 15, 16, 32, 47. (P)

“Wilno Voievodship” (Dos. 78-87), in Irena Grudzińska-Gross and Jan Tomasz Gross, (eds.) War through Children's Eyes. Stanford: Hoover Institution Press, 1985, pp. 151-67. (P)

“Milewski Family Memoir,” “Account of Stefania Buczak-Zarzycka,” “Account of Tadeusz Pieczko,” “Documents,” in Piotrowski, The Polish Deportees of World War II, pp. 33-53, 82-5, 203-4. (P)

Soviet propaganda posters from Gross, Revolution from Abroad. (BB)

Week 4 (21/02/11) – The Nazi Occupation: Terror and Everyday Life

What does it mean to study ‘everyday life’ during a time of extraordinary upheaval and violence? Which aspects of the Polish everyday under Nazi occupation seem to conform to wider European patterns, and which seem distinctive? Did terror conform to any patterns? How can we characterise the range of ‘everyday’ responses to terror?

Connelly, John. Captive University:The Sovietization of East German, Czech, and Polish Higher Education, 1945-1956. Chapel Hill: University of North Carolina Press, 2000, Ch. 4, pp. 80-94. (BB)

Barbara Engelking and Jacek Leociak, eds. The Warsaw Ghetto: A Guide to the Perished City. New Haven: Yale University Press, 2009; “Preface” and Ch. 4.1 (“Culture and Entertainment”). (BB)

Gildea, Robert, Olivier Wieviorka and Annette Warring, (eds.) Surviving Hitler and Mussolini: Daily Life in Occupied Europe. Oxford: Berg, 2006, Introduction. (BB)

Documents:

Korczak, Janusz. “Two Coffins on Smocza Street and Sliska Street.” Polin: Studies in Polish Jewry 13 (2000). (P)

Shalit, Levi, “Smugglers” and Emmanuel Ringelblum, “Notes from the Warsaw Ghetto” (excerpts), in Glatstein, Jacob, Israel Knox and Samuel Margoshes, (eds.) Anthology of Holocaust Literature. New York: Atheneum, pp. 45-56. (P)

The Nazi Kultur in Poland. London: His Majesty's Stationery Office/Polish Ministry of Information, n.d., Ch. XVI (“The Theatre”), pp. 188-98. (P)

The German Occupation of Poland: Extract of Note Addressed to the Governments of the Allied and Neutral Powers on May 3, 1941. London: 1941, pp. 162-80 (sections 1-4). (P)

Week 5 (28/02/11) – The Dilemmas of Resistance

What were the main forms that resistance took in occupied Poland, and how would you try to categorise them? Can we come up with a general definition for ‘resistance,’ or does the definition vary from one context to another (e.g., could it mean something different for Jewish and non-Jewish Poles)? What were (and are) the arguments against resisting?

Required secondary readings:

Borodziej, Włodzimierz. The Warsaw Uprising of 1944. Madison: University of Wisconsin Press, 2001; Chapter 1 (“Occupation and Resistance”), 14-23. (RL)

Garliński, Józef. “The Polish Underground State (1939-45).” Journal of Contemporary History 10, 2 (1975): 219-59. (BB)

Marrus, Michael. “Jewish Resistance to the Holocaust.” Journal of Contemporary History 30, 1 (1995): 83-110. (BB)

Documents:

Karski, Jan. Story of a Secret State. Simon Publications, 2001, Chs. 6 (“Transformation”) & 11 (“The Underground State”). (BB)

Kazik (Simha Rotem). Memoirs of a Warsaw Ghetto Fighter. New Haven: Yale University Press, 1994; Ch. 2 (“In the Ranks of the ZOB”). (BB)

Korbonski, Stefan. Fighting Warsaw: The Story of the Polish Underground State, 1939-1945. Minerva Press, pp. 142-4, other pp TBA. (BB)

Declarations of politicians and underground groupings, in Manfred Kridl, Władysław Roman Malinowski, Krystyna Olszer and Józef Wittlin, (eds.) For Your Freedom and Ours: Polish Progressive Spirit from the Fourteenth Century to the Present. F. Ungar, 1981. (P)

Ringelblum, Emanuel, “Notes from the Warsaw Ghetto” (excerpts), in Glatstein, Jacob, Israel Knox and Samuel Margoshes, (eds.) Anthology of Holocaust Literature. New York: Atheneum., pp. 43-4. (P)

Week 6 (07/03/11) – The Warsaw Uprising

What were the Uprising’s aims? Why is the decision by AK commanders to launch the Uprising a matter of controversy and debate? What was the relationship between civilians and combattants during the Rising? What comparisons can we draw, if any, between the Warsaw Uprising of 1944 and the Ghetto Uprising of 1943?

Required secondary readings:

Borodziej, Ch. 3 (“Planning the Uprising”), “Epilogue” (RL)

Hanson, Joanna K.M. “The Civilian Population and the Warsaw Rising.” The Warsaw Rising, 1944. Ed. Peter D. Stachura. Occasional Papers: No. 5. Stirling: The Centre for Research in Polish History, 2007: 47-56. (BB)

Documents:

Okulicki, Leopold. “The Warsaw Rising: Its Causes, Course, and Capitulation” (P)

First-person accounts of the Warsaw Uprising on the internet: follow links. (BB)

(You should also be reading The Black Seasons this week.)

Week 7 (14/03/11) – Eye-Witness Testimony as Source: The Example of Hidden Children

What are the strengths and weaknesses of eye-witness testimony as a source? What particular issues are raised by the testimony of child survivors? In what ways does Głowiński’s account conform to those studied by Michlic and confirm her interpretations, and in what ways does it diverge?

Required secondary readings:

Michlic, Joanna Beata. Jewish Children in Nazi-Occupied Poland: Survival and Polish-Jewish Relations during the Holocaust as Reflected in Early Postwar Recollections. Vol. 14, Search and Research. Jerusalem: Yad Vashem, 2008. (BB)

Document:

Głowiński, Michał. The Black Seasons. Chicago: Northwestern University Press, 2004.

Essays due Friday, 18/03/11, 4 p.m. in School office.

Week 8 (21/03/11) – Debates over Collaboration, Accommodation, and Resistance

Is Friedrich right to call the phenomena he describes ‘collaboration’? Why, according to Connelly, was there so little collaboration in Poland? Can ‘collaboration’ ever be a neutral historical term, or does it always contain a moral judgement? Should we morally judge collaborators, e.g., in ghettos or concentration camps?

Connelly, John. “Why the Poles Collaborated So Little–and Why That is No Reason for Nationalist Hubris.” Slavic Review 64, 4 (2005): 791-98.

Friedrich, Klaus-Peter. “Collaboration in a 'Land without a Quisling': Patterns of Cooperation with the Nazi German Occupation Regime in Poland during World War II.” Slavic Review 64, 4 (2005): 711-46.

Katz, Steven T. “Introduction to the Bison Books Edition” in Isaiah Trunk, Judenrat. Bison Books, 1996.

Trunk, Isaiah. Judenrat: The Jewish Councils in Eastern Europe under Nazi Occupation. Stein and Day, 1972, Chs. 18 (“The Ghetto Police”) & 20 (“Postwar Trials of Councilmen and Ghetto Police”). (Robinson Library)

Documents:

Adelson, Alan, Robert Lapides and Marek Web, (eds.) Łódź Ghetto: Inside a Community Under Siege. Viking Penguin, 1989. (BB)

Borowski, Tadeusz, This Way for the Gas, Ladies and Gentlemen (any edition).

Week 9 (28/03/11) – Debates over Polish Responsibility for the Holocaust

Could Poles have done more to help Jews during the Holocaust? Why did some bystanders help and some harm? What was the role of the Polish Government-in-Exile and underground movement on in helping Jews? What did it not do, according to Jewish representatives, that it could have done?

Required secondary readings:

Błonski, “The Poor Pole Looks at the Ghetto,” in Antony Polonsky, ed., 'My Brother's Keeper': Recent Polish Debates on the Holocaust. New York: Routledge, 1990. (BB)

Gross, Jan T. “Annals of War: Neighbors.” The New Yorker (2001): 64-77. (BB)

Naimark, Norman. “The Nazis and 'the East': Jedwabne's Circle of Hell.” Slavic Review 61, no. 3 (2002): 476-82. (BB)

Paulsson, Gunnar S. “The Rescue of Jews By Non-Jews in Nazi-Occupied Poland.” The Journal of Holocaust Education 7, 1 & 2 (1988): 19-44. (BB)

Documents:

Cygielbojm, Szmuel (misspelled “Samuel Zygelbojm”), suicide note, in Glatstein, ed., Anthology of Holocaust Literature, 329-31. (P)

Engel, David. “The Polish Government-in-Exile and the Holocuast: Stanisław Kot’s Confrontation with Palestinian Jewry, November 1942-January 1943.” Polin: Studies in Polish Jewry, 2 (1987), Introduction, Docs. 1, 3, 4, 9. (P)

Kossak-Szcucka, Zofia, “Prophecies Are Being Fulfilled,” in Antony Polonskyß and Joanna B. Michlic, (eds.) The Neighbors Respond: The Controversy over the Jedwabne Massacre in Poland. Princeton: Princeton University Press, 2003., 72-4. (P)

Ringelblum, Emmanuel. Polish-Jewish Relations During the Second World War. New York: Howard Fertig, 1976; exercpts. (P)

“The Status of Jews in Free Poland” and pronouncements by the Polish underground on the Warsaw Ghetto Rising, For Your Freedom and Ours. (P)

Vacation!

Week 10 (02/05/11) – New Perspectives: Gender

How did women and men experience war differently? Did women and men respond in gendered ways to the challenges of war, occupation, and resistance? How has gender shaped both personal and historical memory of the war?

Jolluck, Katherine R. “The Nation's Pain and Women's Shame.” Gender and War in Twentieth-Century Eastern Europe. Eds. Nancy M. Wingfield, and Maria Bucur. Bloomington, IN: Indiana University Press, 2006. (BB)

Tec, Nechama. Resilience and Courage: Women, Men, and the Holocaust. New Haven: Yale University Press, 2003. (Chapter 7, Conclusion) (BB)

Documents:

Meed, Vladka. On Both Sides of the Wall: Memoirs from the Warsaw Ghetto. New York: Holocaust Library, 1979, pp. 31-9, 127-62, 190-5. (BB)

The German Occupation of Poland: Extract of Note Addressed to the Governments of the Allied and Neutral Powers on May 3, 1941. London: 1941, pp. 180-2 (section 5). (P)

Karski, “The Liaison Women.” (BB)

Week 11 (09/05/11) – A Brutal Peace

In what ways did the Second World War not end in 1944/45? In what ways was Poland a different country in 1939 and 1944/45?

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 3.2 (1989): 198-214. (BB)

Huelle, Paweł. “From Moving House.” The Wall in My Head: Words and Images From the Fall of the Iron Curtain. A Words Without Borders Anthology. Rochester, NY: Open Letter, 2009. 21-25. (BB)

Stadnik, Kateryna. “Ukrainian-Polish Population Transfers, 1944-46: Moving in Opposite Directions.” edited by Gatrell, Peter and Nick Baron, 165-87. Houndmills, Basingstoke, Hampshire: Palgrave Macmillan, 2009. (BB)

Waśkiewicz, Andrzej. “The Polish Home Army and the Politics of Memory.” East European Politics and Societies 24.1 (2010): 44-58. (BB)

Documents:

Korboński, pp TBA. (BB)

Michlic-Koren, Joanna. “Polish Jews during and after the Kielce Pogrom: Reports from the Communist Archives.” Polin: A Journal of Polish-Jewish Studies 253-67. (P)

“Account of Stefania Buczak-Zarzycka,” in Piotrowski, The Polish Deportees of World War II, pp. 149-54. (P)

Week 12 (16/05/11) – Conclusions and Review

Additional Reading - Select Bibliography

N.B. - Don’t forget to check week-by-week listings, above.

World War II in East Central Europe

Berghahn, Volker R. Europe in the Era of Two World Wars: From Militarism and Genocide to Civil Society, 1900-1950. Princeton, NJ: Princeton University Press, 2006.

Deák, István. Essays on Hitler's Europe. Lincoln: University of Nebraska Press, 2001.

Mazower, Mark. Hitler's Empire: Nazi Rule in Occupied Europe. London: Penguin, 2008.

Snyder, Timothy. Bloodlands: Europe between Stalin and Hitler. New York: Basic Books, 2010.

Poland before, during, and after World War II

Coutouvidis, John and Jaime Reynolds. Poland, 1939-1947. Leicester University Press, 1986.

Davies, Norman. God's Playground: A History of Poland. Vol. 2. 2 vols. New York: Columbia University Press, 2005.

Gross, Jan Tomasz. Polish Society under German Occupation, 1939-1944. New Haven: Yale University Press, 1979.

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

Paczkowski, Andrzej. The Spring Will Be Ours: Poland and the Poles from Occupation to Freedom. University Park, PA: Pennsylvania State University, 2003.

Polonsky, Antony. Politics in Independent Poland 1921-1939: The Crisis of Constitutional Government. Oxford: Oxford University Press, 1972.

Polonsky, Antony, (ed.) The Great Powers and the Polish Question, 1941-1945: A Documentary Study in Cold War Origins. London School of Economics, 1976.

Snyder, Timothy. The Reconstruction of Nations: Poland, Ukraine, Belarus, 1569-1999. New Haven: Yale University Press, 2003.

Stachura, Peter D. Poland, 1918-1945: An Interpretive and Documentary History of the Second Republic. Routledge, 2004.

Stachura, Peter D., ed. Poland Between the Wars, 1918-1939. London: Macmillan Press, 1998.

Wandycz, Piotr S. The Lands of Partitioned Poland, 1795-1918. Seattle: University of Washington Press, 1974.

The Soviet Occupation, Deportations, Katyń

Barkan, Elazar, Elizabeth A. Cole and Kai Struve, (eds.) Shared History - Divided Memory. Jews and Others in Soviet-Occupied Poland, 1939-1941. Vol. V, Leipziger Beiträge zur Jüdischen Geschichte und Kultur. 2007.

Cienciała, Anna M., Natalia S. Lebedeva, and Wojciech Materski, eds. Katyń: A Crime Without Punishment. New Haven: Yale University Press, 2008.

Gross, Jan T. Revolution From Abroad: The Soviet Conquest of Poland's Western Ukraine and Western Belorussia. Princeton: Princeton University Press, 1988.

Irena Grudzińska-Gross and Jan Tomasz Gross, eds. War Through Children's Eyes. Stanford: Hoover Institution Press, 1985.

Jolluck, Katherine R. Exile and Identity: Polish Women in the Soviet Union During World War II. Pittsburgh: University of Pittsburgh Press, 2002.

Sword, Keith, (ed.) The Soviet Takeover of the Polish Eastern Provinces, 1939-41. New York: St. Martin's Press, 1991.

Nazi Occupation: Forced Labour, Resettlement, Collaboration, Volksdeutsche, Black Market

Dobroszycki, Lucjan. Reptile Journalism: The Official Polish-Language Press under the Nazis, 1939-1945. New Haven: Yale University Press, 1994.

Grabowski, Jan and Zbigniew Grabowski. “Germans in the Eyes of the Gestapo: The Ciechanów District, 1939-1945.” Contemporary European History 13, no. 1 (2004): 21-43.

Harvey, Elizabeth. “'We Forgot All Jews and Poles': German Women and the 'Ethnic Struggle' in Nazi-Occupied Poland.” Contemporary European History 10, no. 3 (2001): 447-61.

Rosmus, Anna. “Involuntary Abortions for Polish Forced Laborers.” In Experience and Expression: Women, the Nazis, and the Holocaust, edited by Baer, Elizabeth and Myrna Goldenberg, 76-94. Detroit: Wayne State University Press, 2003.

Kazimierz Wyka, “Life As If” in Janine R. Wedel, ed. The Unplanned Society: Poland During and After Communism. New York: Columbia University Press, 1992. [essay on the development of the wartime illegal second economy]

Resistance: Underground State, Home Army, Warsaw Uprising [see also ‘Jewish Resistance’]

Borodziej, Włodzimierz. The Warsaw Uprising of 1944. Madison: University of Wisconsin Press, 2001.

Ciechanowski, Jan. The Warsaw Rising of 1944. Cambridge: Cambridge University Press, 2002.

Deschner, Günther. Warsaw Rising. London: 1972.

Davies, Norman. Rising '44. Penguin, 2005.

Garliński, Józef. Fighting Auschwitz: The Resistance Movement in the Concentration Camp. Fawcett, 1975.

Hanson, Joanna K.M. The Civilian Population and the Warsaw Uprising of 1944. Cambridge: Cambridge University Press, 1982.

Stachura, Peter D., ed. The Warsaw Rising, 1944. Occasional Papers: No. 5. Stirling: The Centre for Research in Polish History, 2007. 47-56.

Walker, Jonathan. Poland Alone: Britain, SOE and the Collapse of the Polish Resistance, 1944. Stroud, Gloucestershire: The History Press, 2008.

Wood, E. Thomas and Stanisław M. Jankowski. Karski: How One Man Tried to Stop the Holocaust. Wiley, 1996.

Jewish Resistance

Ainsztein, Reuben. The Warsaw Ghetto Revolt. New York: Holocaust Library, 1979.

Arad, Yitzhak. Ghetto in Flames: The Struggle and Destruction of the Jews in Vilna in the Holocaust. Jerusalem: Yad Vashem, 1980.

Glass, James M. Jewish Resistance During the Holocaust: Moral Uses of Violence and Will. Houndmills, Basingstoke, Hampshire: Palgrave Macmillan, 2004.

Gutman, Yisrael. The Jews of Warsaw, 1939-1943: Ghetto, Underground, Revolt. Bloomington, IN: Indiana University Press, 1982.

Krakowski, Shmuel. The War of the Doomed: Jewish Armed Resistance in Poland, 1942-1944. New York: Holmes & Meier, 1984.

Nadelhaft, Erica. “Resistance through Education: Polish Zionist Youth Movements in Warsaw, 1939-1941.” Polin: A Journal of Polish-Jewish Studies 9 (1996): 212-31.

Tec, Nechama. Defiance: The Bielski Partisans. New York: Oxford University Press, 1993.

The Holocaust and Polish-Jewish Relations

Adelson, Alan, Robert Lapides and Marek Web, (eds.) Łódź Ghetto: Inside a Community Under Siege. Viking Penguin, 1989.

Bauer, Yehuda. “Sarny and Rokitno in the Holocaust: A Case Study of Two Townships in Wolyn (Volhynia).” In The Shtetl: New Evaluations, edited by Katz, Steven T. New York: New York University Press, 2007: 253-89.

Blobaum, Robert, ed. Antisemitism and Its Opponents in Modern Poland. Ithaca, NY: Cornell University Press, 2005.

Browning, Christopher R. Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland. New York: Harper Collins, 1992.

Browning, Christopher R. The Path to Genocide: Essays on Launching the Final Solution. Cambridge: Cambridge University Press, 1992.

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

Dobroszycki, Lucjan, (ed.) The Chronicle of the Łódź Ghetto 1941-1944. New Haven: Yale University Press, 1984.

Engel, David. In the Shadow of Auschwitz: The Polish Government-in-Exile and the Jews, 1939-1942. Chapel Hill: University of North Carolina Press, 1987.

Engel, David. Facing a Holocaust: The Polish Government-in-Exile and the Jews, 1943-1945. Chapel Hill: University of North Carolina Press, 1993.

Engelking, Barbara and Jacek Leociak, eds. The Warsaw Ghetto: A Guide to the Perished City. New Haven: Yale University Press, 2009.

Gross, Jan T. Nieghbors: The Destruction of the Jewish Community in Jedwabne, Poland. Penguin, 2002.

Krakowski, Shmuel. “The Polish Underground and the Extermination of the Jews.” Polin: A Journal of Polish-Jewish Studies 9 (1996): 138-47.

Krakowski, Shmuel. “The Attitude of the Polish Underground to the Jewish Question during the Second World War.” In Contested Memories: Poles and Jews During the Holocaust and Its Aftermath, edited by Zimmerman, Joshua D., Piscataway, NJ: Rutgers University Press, 2003.

Marrus, Michael R., (ed.) The Nazi Holocaust: Historical Articles on the Destruction of European Jews. Westport: Meckler, 1989. (multi-volume set on various themes)

Mendelsohn, Ezra. “Interwar Poland: Good for the Jews Or Bad for the Jews?” Eds. Chimen Abramsky, Maciej Jachimczyk, and Antony Polonsky. The Jews in Poland. Oxford: Basil Blackwell, 1986.

Paulsson, Gunnar S. Secret City: The Hidden Jews of Warsaw, 1940-1945. New Haven: Yale University Press, 2002.

Polonsky, Antony, ed. 'My Brother's Keeper': Recent Polish Debates on the Holocaust. New York: Routledge, 1990.

Polonsky, Antony and Joanna B. Michlic, (eds.) The Neighbors Respond: The Controversy over the Jedwabne Massacre in Poland. Princeton: Princeton University Press, 2003.

Tec, Nechama. When Light Pierced the Darkness: Christian Rescue of Jews in Nazi-Occupied Poland. New York: Oxford University Press, 1986.

Tomaszewski, Irene and Tecia Werbowska. Żegota: The Council for Aid to Jews in Occupied Poland, 1942-1945. Praeger, 2010.

Zimmerman, Joshua D., ed. Contested Memories: Poles and Jews During the Holocaust and Its Aftermath. Piscataway, NJ: Rutgers University Press, 2003.

Women, Gender, Sexuality

Baer, Elizabeth and Myrna Goldenberg, (eds.) Experience and Expression: Women, the Nazis, and the Holocaust. Detroit: Wayne State University Press, 2003.

Burds, Jeffrey. “Gender and Policing in Soviet West Ukraine, 1944-1948.” Cahiers du Monde russe 42, no. 2/4 (2001): 279-319.

Friedman, Jonathan. “Togetherness and Isolation: Holocaust Survivor Memoires of Intimacy and Sexuality in the Ghettos.” The Oral History Review 28, no. 1 (2001): 1-16.

Harvey, Elizabeth. “'We Forgot All Jews and Poles': German Women and the 'Ethnic Struggle' in Nazi-Occupied Poland.” Contemporary European History 10, no. 3 (2001): 447-61.

Rosmus, Anna. “Involuntary Abortions for Polish Forced Laborers.” In Experience and Expression: Women, the Nazis, and the Holocaust, edited by Baer, Elizabeth and Myrna Goldenberg, 76-94. Detroit: Wayne State University Press, 2003.

Tec, Nechama. Resilience and Courage: Women, Men, and the Holocaust. New Haven: Yale University Press, 2003.

Waxman, Zoë Vania. Writing the Holocaust: Identity, Testimony, Representation. New York: Oxford University Press, 2006. (contains chapter on gender)

Narrative, Testimony, Memory, Sources, Archives

Engelking, Barbara. Holocaust and Memory: The Experience of the Holocaust and Its Consequences: An Investigation Based on Personal Narratives. London: Leicester University Press, 2001.

Garbarini, Alexandra. Numbered Days: Diaries and the Holocaust. New Haven: Yale University Press, 2006.

Kassow, Samuel D. Who Will Write Our History? Rediscovering a Hidden Archive From the Warsaw Ghetto. London: Penguin, 2007.

Langer, Lawrence. Holocaust Testimonies: The Ruins of Memory. New Haven: Yale University Press, 1993.

Matthaus, Jürgen, (ed.) Approaching an Auschwitz Survivor: Holocaust Testimony and its Transformations. New York: Oxford University Press, 2009.

Orla-Bukowska, Annamaria. “New Threads on an Old Loom: National Memory and Social Identity in Postwar and Post-Communist Poland.” In The Politics of Memory in Postwar Europe, edited by Lebow, Richard Ned, Wulf Kansteiner and Claudio Fogu, 177-209. Durham, NC: Duke University Press, 2006.

Struk, Janina. Photographing the Holocaust: Interpretations of the Evidence. London: I.B. Tauris, 2004.

Tec, Nechama and Daniel Weiss. “A Historical Injustice; The Case of Masha Bruskina.” Holocaust and Genocide Studies 7, no. 3 (1997): 366-77.

Waxman, Zoë Vania. Writing the Holocaust: Identity, Testimony, Representation. New York: Oxford University Press, 2006.

Post-War: Establishment of Communist Rule, Ethnic Cleansing, Anti-Semitism, Exile

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

Deák, István, Jan T. Gross, and Tony Judt, eds. The Politics of Retribution in Europe: World War II and Its Aftermath. Princeton, NJ: Princeton University Press, 2000.

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

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

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

Korbonski, Stefan. Warsaw in Chains. London: George Allen & Unwin Ltd, 1959.

Michlic-Koren, Joanna. “Polish Jews during and after the Kielce Pogrom: Reports from the Communist Archives.” Polin: A Journal of Polish-Jewish Studies 253-67.

Naimark, Norman and Leonid Gibianskii, eds. The Establishment of Communist Regimes in Eastern Europe, 1944-1949. Boulder: Westview Press, 1997.

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

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

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

Prazmowska, Anita. Civil War in Poland, 1942-1948. Houndmills: Palgrave Macmillan, 2004.

Reynolds, Jaime. “'Lublin' versus 'London'--The Party and the Underground Movement in Poland, 1944-1945.” Journal of Contemporary History 16, no. 4 (1981): 617-48.

Stachura, Peter D. The Poles in Britain, 1940-2000: From Betrayal to Assimilation. Frank Cass, 2004.

Ther, Philipp and Ana Siljak, eds. Redrawing Nations: Ethnic Cleansing in East Central Europe. Lanham, MD: Rowman & Littlefield, 2001.

Selected First-Person Narratives

Bauman, Janina. Winter in the Morning: A Young Girl's Life in the Warsaw Ghetto and Beyond, 1939-1945. London: Virago, 1986. (survival in hiding)

Białoszewski, Miron. A Memoir of the Warsaw Uprising. Northwestern University Press, 1991. (account by well-known Polish writer)

Bogusławska, Anna. Food for the Children. London: Leo Cooper, 1975. (Warsaw Uprising)

Grynberg, Michal, (ed.) Words to Outlive Us: Eyewitness Accounts from the Warsaw Ghetto. Granta.

Korczak, Janusz. Ghetto Diary. Holocaust Library, 1978. (notes on Warsaw Ghetto, by famous Polish-Jewish educator)

Kosinski, Jerzy. The Painted Bird. New York: Pocket Books, 1965. (highly fictionalized – some say falsified – literary classic)

Likiernik, Stanisław. By Devil's Luck: A Tale of Resistance in Wartime Warsaw. Edinburgh: Mainstream Publishing, 2001. (AK fighter from patriotic military family with hidden Jewish roots)

Peleg-Mariańska, Miriam and Mordechai Peleg. Witnesses: Life in Occupied Krakow. Routledge: Routledge. (survival in hiding and work for Żegota)

Szerzewska, Helena. Memoirs from Occupied Warsaw, 1940-1945. London: Valentine Mitchell, 1997. (survival in hiding)

Trunk, Isaiah, (ed.) Jewish Responses to Nazi Persecution: Collective and Individual Behavior in Extremis. New York: Stein and Day, 1979. (collection of eye-witness testimonies)

Zapruder, Alexandra, (ed.) Salvaged Pages: Young Writers' Diaries of the Holocaust. New Haven: Yale University Press, 2002.

Zagorski, W[acław]. Seventy Days. London: Frederick Muller, 1957. (Warsaw Uprising)

Zuker-Bujanowska, Liliana. Liliana's Journal: Warsaw 1939-1945. Loughton, Essex: Piatkus, 1980. (survival in hiding)

