


FICHA TÉCNICA DE LA ASIGNATURA

Datos de la asignatura	
Nombre completo	European History of the 20th Century
Código	E000000268
Nivel	Intercambio
Cuatrimestre	Semestral
Créditos	5,0 ECTS
Carácter	Obligatoria
Departamento / Área	Departamento de Relaciones Internacionales
Responsable	Dr Almudena González del Valle Brena
Horario	Tuesdays 16-18hours
Horario de tutorías	Under petition
Descriptor	<p>The aim is to provide students with a general overview of the main issues that defined the course of European history during the 20th century (and first decades in 21st century!) This includes the study of conflicts between European great powers and states, main actors' internal political developments, cultural issues, analysis of the mentalities and the ideologies that shaped the continent during last century. Essay writing will allow the student to explore themes in more depth. The student will become familiar with changing geo-political pattern of Europe nation-states and empires; the causes and effects of wars; the main political movements; changes in living standards; integration process; and the range of experiences that Europeans have lived through. The student will be able to read a complex historical text. Course seminars will be thematic in organisation. Students will prepare for seminars by reading set texts in advance. Discussion of these texts will form the basis of semina</p>

Datos del profesorado	
Profesor	
Nombre	Almudena González del Valle Brena
Departamento / Área	Departamento de Relaciones Internacionales
Despacho	Teachers' common room; Cantoblanco; building B, 1st floor
Correo electrónico	agvalle@comillas.edu

DATOS ESPECÍFICOS DE LA ASIGNATURA


Contextualización de la asignatura

Competencias - Objetivos


BLOQUES TEMÁTICOS Y CONTENIDOS

Contenidos – Bloques Temáticos
Contents – Topics to be covered
MODULE 1
Topic 1: ZENITH TO CATASTROPHE
1.1 Conflicts and tensions: Arms and alliances; the road to war 1.2 The first World War and its consequences
Topic 2: THE INTERWAR YEARS
2.1 Versailles, the flawed peace 2.2 The Soviet Revolution and the creation of the USSR 2.3 The rise of Totalitarian regimes 2.4 A new war on the horizon
Topic 3: THE SECOND WORLD WAR AND ITS AFTERMATH IN EUROPE
3.1 General characteristics of the conflict 3.2 The partition of Europe and the beginning of the Cold War in Europe 3.3 USSR and central Europe: from Stalinism to Perestroika 3.4 The fall of the Berlin Wall and the new borders of Europe
MODULE 2
Topic 1: EUROPEAN INTEGRATION
1. The origins of integration: The Congress of the Hague, the Council of Europe and ECSC 2. The Treaty of Rome and first attempts of integration. From EC to EU
Topic 2: CHALLENGES OF THE NEW EUROPE
2.1 Brexit, populism, nationalism, commercial wars etc. Challenges


METODOLOGÍA DOCENTE

Aspectos metodológicos generales de la asignatura

General Teaching/Learning Methods of the Subject

Lectures and discussion, students group presentations of selected topics

In Class Learning Techniques: Activities

More information will be available on MoodleRooms

The course will be organized in the form of seminars and student group presentations, with each session covering a specific topic of the syllabus.

Some in-class activities may include glossaries, text-based discussions, reading and analysis of films and videos or other texts.

Oral presentations by groups.

Independent Learning Techniques: Activities

Individual reading and studying (texts proposed for seminar discussion)

Final essay

RESUMEN HORAS DE TRABAJO DEL ALUMNO

SUMMARY/DIVISION OF STUDENT WORK HOURS			
IN CLASS HOURS			
Theory Classes	Practical Classes	Academically Guided Activities	Assessments
25	10	15	


**GUÍA DOCENTE
2019 - 2020**


OUT OF CLASS HOURS			
		Group Work Exercises	Revision
		30	45
ECTS CREDITS			125 hours (5 ECTS)

EVALUACIÓN Y CRITERIOS DE CALIFICACIÓN

Assessment Activities	Criterion	Weighting
Final exam	Student will critically analyse different but relevant texts not just to assess their knowledge but also their ability to provide a sophisticated and original analysis of the subject. There may be questions to which short answers are required. Exam score must be above 5/10 to average with other assessment.	50%
Course final essay	At the beginning of the course, students will choose a topic related to the subject syllabus from a list provided by the course organiser. This will form the basis of a 2.000 words dissertation.	25%
Team Group Work: essay and presentation	More information given along the course on the format and content	15%
Seminar participation, assistance and in-class activities	Participation with comments that evidence having read the proposed texts. Questions and participation in class activities.	10%

BIBLIOGRAFÍA Y RECURSOS

Bibliografía Básica


Recommended reading

- Best, A. (2015). *An International History of the 20th century and beyond*. 3rd ed. Routledge.
- Alcock, A. (2002). *A short history of Europe*. 2nd ed. Basingstoke:Palgrave
- Ferguson, N. (1999). *The pity of war*. London: Penguin. (Selected readings).
- Col. Hughes-Wilson, J. (2006). *The Cold War*. London: Constable & Robinso
- Keegan, J. (1997). *The Second World War*. London: Pimlico. (Selected readings).
- Mazower, M. (1998). *The crisis of capitalism*. Dark Continent. Vintage Books, Random House. Pp 115-130.
- Davies, N. (1998). *Europe. A history*. London: Pimlico. Chapters XI and XII.
- Overy, R. (2010). *1939. Countdown to war*. London: Penguin
- Sakwa, R., Stevens, A. (2012). *Contemporary Europe*. Basingstoke: Palgrave. Selected chapters.
- Stites, R. (2002). *The Russian Empire and the Soviet Union in Howard, M. The Oxford History of the Twentieth Century by Oxford University Press.*

Bibliografía Complementaria

Complementary Bibliography

- Applebaum, A. (2012). *Iron Curtain: The Crushing of Eastern Europe*. New York: Doubleday.
- (2017). *Red Famine: Stalin's War on Ukraine, 1921-1933*. London: Penguin.
- Bayly, C.A. (2004). *The birth of the modern world*. Oxford: Blackwell.
- Berendt, I. (2016) *An economic history of twentieth-century Europe*. Cambridge University Press.
- Blanning, T.C.W. (1996) *The Oxford Illustrated History of Modern Europe*
- Calvocoressi, P. (2009). *World politics since 1945*. Harlow: Pearson.
- Dedman, M. (2009). *The Origins and development of the European Union 1945-2008*. London: Routledge.
- Drea, A. (2012) *20th Century Europe. A concise history*. Xlibris Corporation
- Jackson, J. (2018) *A certain idea of France. The life of Charles de Gaulle*. Allen Lane. Penguin Books
- Feis, H. (1970). *From trust to terror. The onset of the Cold War 1945-1950*. London: Anthony Blond.
- Gilbert, M. (2004). *Winston Churchill. The wilderness years*. London: Pimlico
- Gilbert, M. (2012). *European Integration: A concise history*. Rowman & Littlefield Publishers Inc.
- Graebner, N.A., Bennett, E.M. (2011). *The Versailles Treaty and its legacy: The failure of the Wilsonian vision*. Cambridge: Cambridge University Press.
- Keegan, J. (1999). *The First World War*. London: A. Knopf.
- Jaraush, K. H. (2015) *Out of ashes. A new history of Europe in the twentieth century*. Princeton University Press.
- Judt, T. (2006). *Postwar*. Penguin Books.
- Kennedy, P. (1998). *The rise and fall of great powers*. London: Unwin Hayman
- Klemperer, V. (2006): *The language of the Third Reich: LTI: Lingua Tertii Imperii*. London: Continuum.
- Liddell Hart, B. (2007). *German generals talk*. New York: Perennial.
- Massie, R.K. (2004). *Castles of steel. Britain, Germany and the winning of the war at sea*. New


York: Ballantine Books.

- Massie, R.K. (2007). *Dreadnought. Britain, Germany and the coming of the Great War*. New York: Vintage Books.
- Mazower, M. (1997) *Dark Continent*. Random House
- McCormick, J. (2017). *Understanding the European Union: a concise introduction*. 7th edition. Palgrave
- Overy, R. (1997). *Russia's war*. London: Allen Lane.
- Overy, R. (1995). *Why the Allies won*. London: Jonathan Cape.
- Roberts, J. (1970). *A general history of Europe 1880-1945*. London: Longman.
- Roberts, J. (1997). *The history of Europe*. New York: Viking.
- Sassoon, D. (1996) *One Hundred Years of Socialism: The West European Left in the*

Twentieth Century

- Wasserstein, B. (2008). *Barbarism and Civilization: A History of Europe in our Time*
- Vinen, R. (2000). *A History in Fragments: Europe in the Twentieth Century*
- Leonard, M. (2005). *Why Europe will lead the 21st century*. London: Fourth State.
- Taylor, A.J.P. (1961). *The origins of the Second World War*. London: Hamish Hamilton.
- Tuchman, B. (1962). *The guns of august*. London: Macmillan
- Zubkov, V.M. (2007). *A failed empire. The Soviet Union in the Cold War. From Stalin to Gorbachev*. Chapel Hill: The University of North Carolina Press.

Other resources

Websites

- <https://euobserver.com/> Euobserver
- <https://www.bbc.com/news/blogs/eu> BBC blog
- <https://www.ecfr.eu/> European Council on Foreign Relations
- <https://www.epc.eu> European Policy Centre
- <http://www.tv5monde.com/emissions/emission/le-bar-de-leurope> (in French)
- <https://voxeurop.eu/fr> (in French)
- <https://www.cvce.eu/> Centre virtuel sur la connaissance sur l'Europe (English, French, German)
- <http://www.robert-schuman.eu/index.php?lang=en> Robert Schuman Centre (several languages)

Other readings will be available on MoodleRooms