Katastrofernas århundrade

Kursens ramar:

· Innehåll
· Historiografi, tolkning, periodisering
· Kursupplägg – teman och problem

· Form
· Schema
· Föreläsningar, litteratur och gruppövningar
· Tentamen

Katastrofernas århundrade
– en grundberättelse om 1900-talet
Århundradet med janusansiktet: välfärd å ena sidan, katastrofer och folkmord å den andra sidan.
· Eric Hobsbawm: ”det korta 1900-talet”, 1914‒1991
· Katastrofernas tidsålder 1914‒1945
· krig, folkmord, ekonomisk kris, depression, fallande imperier
· Guldåldern 1945‒1973
· kallt krig/fredlig samexistens, blandekonomi, ekonomisk tillväxt, relativt jämnt fördelat välstånd, tro på vetenskap/teknik/framsteg
· Sammanbrott och kriser 1973‒1991
· Lågkonjunktur, massarbetslöshet, sociala klyftor, misstro mot vetenskap/teknik/framsteg, kris för moderniteten, osäkerhet, kaos och inbördeskrig, globalisering, nationalstatens upplösning?
· Alternativa berättelser och sätt att periodisera?

Kursens perspektiv
· All historia utgår från problem och teorier
· ”Det förflutna” kontra ”historien”
· Historiografi = historien om historieskrivningen och historia som förmedling
· Historia som på en och samma gång en företeelse med djupa rötter och historia som färskvara
· Samtids- och verkningshistoria som forskningsfält

Första världskriget – ”urkatastrofen”

Arvet efter 1800-talet

· Industrialisering
· Befolkningstillväxt
· Urbanisering
· Teknologiska innovationer och vetenskapliga framsteg
· Organiserad kapitalism
· Politisk och kulturell kolonialism

Julikrisen 1914:
· 28 juni: den habsburgska (österrikiske) ärkehertigen och tronföljaren Franz Ferdinand och dennes hustru mördas i Sarajevo;
· 5 juli: kejsar Vilhelm II av Tyskland lovar Österrike-Ungern stöd i händelse av krig mot Serbien;
· 23 juli: Österrike-Ungern lämnar ett ultimatum till Serbien;
· 25 juli: Serbien godtar huvuddelen av Österrike-Ungerns krav. Serbien mobiliserar. Österrike-Ungern mobiliserar mot Serbien.
· 28 juli. Österrike-Ungern förklarar Serbien krig;
· 30 juli: allmän mobilisering i Ryssland;
· 31 juli: allmän mobilisering i Österrike-Ungern;
· 1 augusti: Tyskland förklarar Ryssland krig och mobiliserar. Frankrike mobiliserar;
· 2 augusti: tyskt ultimatum till Belgien med krav på genommarsch.
· 3 augusti: Tyskland förklarar Frankrike krig. Inmarschen i Belgien inleds;
· 4 augusti: Storbritannien förklarar Tyskland krig;
· 6 augusti: Österrike-Ungern förklarar Ryssland krig.

Folkmord i krigets skugga

· 24 april 1915: folkmordet på armenier inleds;
· Såväl avrättningar som våldtäkter, deportationer, tvångsislamisering och slavförhållanden för överlevande;
· Konfiskationer av armenisk egendom; att utplåna minnet av dem.
· ”De som är oskyldiga i dag kan bli skyldiga i morgon…” (Talaat Pascha)

Skuldfrågan ur ett historiografiskt perspektiv

· Revisionismen tonar ner Tysklands skuld och betonar i stället maktbalansens sammanbrott (mellankrigstiden);
· Antirevisionismen lyfter åter fram Tysklands skuld, men en del lyfter i stället fram nationalitetsproblemens betydelse (1930-talet);
· Marxismen betonar monopolkapitalismen och imperialismen;
· Tysklands skuld tas upp igen under efterkrigstiden, t ex av Fritz Fischer och Bielefeldhistorikerna.

Historieskrivningen om första världskriget – några olika faser
· Den militär- och diplomatihistoriska fasen, 1920‒1960
· Militärers och politikers intentioner och agerande
· Den socialhistoriska, från ca 1960
· Opersonliga processer – strukturella faktorer
· Livet i skyttegravarna
· Krigets ekonomiska processer
· Marxismen var viktig
· Den kulturhistoriska, sedan 1990
· Minnen, upplevelser, symboler
· Genus och manlighet
· Nya källor: fotografier, vykort, film, propaganda, konst, arkitektur

Berättelser om första världskriget (jämför Lina Sturfelts avhandling Eldens återsken)

· Kriget som meningslös tragedi
· Kriget som myt om manlighet och kamratskap
· Kriget som uttryck för en brutalisering av den västerländska kulturen.
· [bookmark: _GoBack]Kriget som gemensam europisk erfarenhet.
· Kriget som 1900-talets urkatastrof – brott framför kontinuitet?

