
Notes on Contributors

Jörg Baberowski has been Professor for East European History at Humboldt University, Berlin, since 2002. He received his doctorate from the University of Frankfurt am Main and his habilitation at the University of Tübingen. His publications include: *Autokratie und Justiz: Zum Verhältnis von Rechtsstaatlichkeit und Rückständigkeit im ausgehenden Zarenreich 1864–1914* (Klostermann, 1996); *Der Feind ist überall: Stalinismus im Kaukasus* (DVA, 2003); *Der Rote Terror: Die Geschichte des Stalinismus* (DVA, 2004).

Casimir Dadak is Professor of Finance and Economics at Hollins University, Virginia, USA. His primary research interests include the economic and political transformation of the former Soviet bloc and the political economy of European economic integration. He is currently writing a book on the economic development of Poland from 1850 until the present. He has published in English and Polish in, among others, *Cato Journal*, *The Wall Street Journal*, *The Independent Review*, *Międzynarodowy Przegląd Polityczny*, and *Arcana*.

Dan Diner is Professor of Modern History at the Hebrew University of Jerusalem and Director of the Simon-Dubnow-Institute for Jewish History and Culture at Leipzig University. His publications include: *Zeitenschwelle: Gegenwartsfragen an die Geschichte* (Pantheon, 2010), *Cataclysms: A History of the Twentieth Century from Europe's Edge* (University of Wisconsin Press, 2008), *Beyond the Conceivable: Studies on Germany, Nazism and the Holocaust* (University of California Press, 2000).

Grégory Dufaud holds a PhD in History from and is an associate member of the Centre de Recherche en Histoire des Slaves (CRHS) at the University of Paris I Panthéon-Sorbonne. He is currently working as a secondary school teacher. He is the author of the book: *Les Tatars de Crimée et la politique soviétique des nationalités* (Non Lieu, 2011). He was joint editor with Aurélie Campana and Sophie Tournon of *Les Déportations en héritage: Les peuples réprimés du Caucase et de Crimée, hier et aujourd'hui* (Presses Universitaires de Rennes, 2010). Following on from his work on the politics of nationality in the USSR, he is now researching Soviet psychiatric institutions between the two world wars.

Thomas Kühne is the Strassler Professor of Holocaust History at Clark University, Massachusetts. Trained in Germany, he received his PhD at the University of Tübingen and his habilitation at the University of Bielefeld. Since moving to the U.S., he has been a fellow of the John Simon Guggenheim Memorial Foundation and of the Institute for Advanced Studies in Princeton. His first book on electoral culture and suffrage reform in pre-1914 Prussia (1994) was awarded the German Bundestag Research Prize in Parliamentarism. His volume on men's history (1996) has established the field in Central Europe. Kühne's more recent research revolves around cultures of mass violence in twentieth-century Europe. His 2006 book *Kameradschaft* inquires into male bonding and comradeship among ordinary German soldiers before, during, and after the Holocaust. *Belonging and Genocide: Hitler's Community, 1918–1945* (Yale University Press, 2010) reveals how the longing for community, the practice of togetherness, and the ethos of comradeship became the basis of mass murder – how an advanced civilian society became a genocidal society. Kühne has also been the recipient of major grants by the German Research Council and the Volkswagen Foundation.

Mikołaj Kunicki is Assistant Professor of History at the University of Notre Dame, Indiana, USA. He received his PhD in history from Stanford University in 2004. He is the author of *Between the Brown and the Red: Nationalism, Catholicism and Communism in Twentieth Century Poland* (Ohio University Press, forthcoming 2012). He has published in *European Review of History*, *East European Politics and Societies*, and *Transit–Europäische Revue*.

Mark Mazower is Ira D. Wallach Professor of History at Columbia University, New York City, and directs the Heyman Center for the Humanities. His books include *Inside Hitler's Greece: The Experience of Occupation, 1941–44* (Yale University Press, 1993), *Dark Continent: Europe's Twentieth Century* (Allen Lane, 1998), *Salonica, City of Ghosts: Christians, Muslims and Jews, 1430–1950* (HarperCollins, 2004) and *Hitler's Empire: Nazi Rule in Occupied Europe* (Allen Lane, 2008). His new book will be about the rise and fall of international government as idea and reality.

Christopher Moores is a teaching fellow in the School of History and Cultures at the University of Birmingham. He completed his PhD on British Civil Liberties Activism, 1934–1989, in 2011. He has also published 'The Progressive Professionals: The National Council for Civil Liberties and the Politics of Activism in the 1960s', *Twentieth Century British History*, 20, 4 (2009), 538–60.

António Costa Pinto is Research Professor at the Institute of Social Sciences, University of Lisbon. His research interests include Fascism and authoritarianism, political elites, democratization and transitional justice in new democracies, the European Union, and the comparative study of political change in Europe. His recent publications include *Ruling Elites and Decision-Making in Fascist-Era Dictatorships* (Columbia University Press, 2009); *Rethinking the Nature of Fascism* (Palgrave

Macmillan, 2011) and *Dealing with the Legacy of Authoritarianism: The 'Politics of the Past' in Southern European Democracies* (Routledge, 2011) (with Leonardo Morlino).

David Reynolds is Professor of International History at Cambridge University. Recent books include *In Command of History: Churchill Fighting and Writing the Second World War* (Random House, 2004), *From World War to Cold War: Churchill, Roosevelt and the International History of the 1940s* (Oxford University Press, 2006) and *Summits: Six Meetings that Shaped the Twentieth Century* (Basic Books, 2007). He is completing a study of the legacies of the Great War.

Timothy Snyder is Professor of History at Yale University. He is the author of *Nationalism, Marxism, and Modern Central Europe: A Biography of Kazimierz Kelles-Krauz* (Harvard University Press, 1998); *The Reconstruction of Nations: Poland, Ukraine, Lithuania, Belarus, 1569–1999* (Yale University Press, 2003); *The Red Prince: The Secret Lives of A Habsburg Archduke* (Basic Books, 2008), and *Bloodlands: Europe Between Hitler and Stalin* (Basic Books, 2010). He is also the co-editor of *Wall Around the West: State Power and Immigration Controls in Europe and North America* (Rowman and Littlefield, 2001). His *Thinking the Twentieth Century* (together with Tony Judt) will be published in spring 2012.

CAMBRIDGE

NEW AND NOTEWORTHY *from* CAMBRIDGE

**Belgium and the Congo,
1885–1980**

Guy Vanthemsche

\$90.00: Hb: 978-0-521-19421-1: 312 pp.

**Complicity
in the Holocaust**

Churches and Universities in
Nazi Germany

Robert P. Ericksen

\$90.00: Hb: 978-1-107-01591-3: 280 pp.

\$24.99: Pb: 978-1-107-66333-6

Foundational Pasts

The Holocaust as
Historical Understanding

Alon Confino

\$85.00: Hb: 978-0-521-51665-5: 192 pp.

\$24.99: Pb: 978-0-521-73632-9

**Indigenous Peoples of the
British Dominions and
the First World War**

Timothy C. Winegard

Cambridge Military Histories

\$99.00: Hb: 978-1-107-01493-0: 330 pp.

Kiev 1941

Hitler's Battle for
Supremacy in the East

David Stahel

\$35.00: Hb: 978-1-107-01459-6: 484 pp.

**Life and Loss in the
Shadow of the Holocaust**

A Jewish Family's Untold Story

Rebecca Boehling and
Uta Larkey

\$29.99: Hb: 978-0-521-89991-8: 350 pp.

Niemandsland

A History of Unoccupied
Germany, 1944–1945

Gareth Pritchard

\$99.00: Hb: 978-1-107-01350-6: 272 pp.

**Paris and the
Spirit of 1919**

Consumer Struggles,
Transnationalism and
Revolution

Tyler Stovall

New Studies in European History

\$99.00: Hb: 978-1-107-01801-3: 320 pp.

**2011 HERBERT BAXTER
ADAMS PRIZE**

Now in Paperback!

**Soviet Women in
Combat**

A History of Violence on
the Eastern Front

Anna Krylova

\$29.99: Pb: 978-1-107-69940-3:

338 pp.

**The German Minority
in Interwar Poland**

Winson Chu

*Publications of the
German Historical Institute*

\$90.00: Hb: 978-1-107-00830-4: 328 pp.

The Lost German East

Forced Migration and the
Politics of Memory, 1945–1970

Andrew Demshuk

\$99.00: Hb: 978-1-107-02073-3: 216 pp.

Now in Paperback!

**The Politics of Everyday
Life in Vichy France**

Foreigners, Undesirables,
and Strangers

Shannon L. Fogg

\$27.99: Pb: 978-0-521-26950-6: 250 pp.

The Struggle for the Files

The Western Allies and the
Return of German Archives
after the Second World War

Astrid M. Eckert

*Publications of the
German Historical Institute*

\$99.00: Hb: 978-0-521-88018-3: 440 pp.

Prices subject to change.

www.cambridge.org/us

**CAMBRIDGE
UNIVERSITY PRESS**

Central European History

Published for the Conference Group for Central European History of the American Historical Association

Editor-in-Chief

Kenneth Ledford, *Case Western Reserve University, USA*

Associate Editor (Book Reviews)

Catherine Epstein, *Amherst College, USA*

Central European History offers articles, review essays, and book reviews that range widely through the history of Germany, Austria, and other German-speaking regions of Central Europe from the medieval era to the present. All topics and approaches to history are welcome, whether cultural, social, political, diplomatic, intellectual, economic, and military history, as well as historiography and methodology. Contributions that treat new fields, such as post-1945 and post-1989 history, maturing fields such as gender history, and less-represented fields such as medieval history and the history of the Habsburg lands are especially desired. The journal thus aims to be the primary venue for scholarly exchange and debate among scholars of the history of Central Europe.

Central European History is available online at:
<http://journals.cambridge.org/cc>

**To subscribe contact
Customer Services****in Cambridge:**

Phone +44 (0)1223 326070
Fax +44 (0)1223 325150
Email journals@cambridge.org

in New York:

Phone +1 (845) 353 7500
Fax +1 (845) 353 4141
Email
subscriptions_newyork@cambridge.org

Free email alerts

Keep up-to-date with new material – sign up at

journals.cambridge.org/register

For free online content visit:
<http://journals.cambridge.org/cc>

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

JOURNALS

The Journal of Hellenic Studies

Published for The Society for the Promotion of Hellenic Studies

Editor

Angus M. Bowie, University of Oxford, UK

The Journal of Hellenic Studies (JHS) is recognised internationally as one of the foremost periodicals in the field of classical scholarship. It contains articles on a wide variety of Hellenic topics including Greek language, literature, history and art and archaeology in the Ancient, Byzantine and Modern periods, as well as reviews of recent books of importance to Greek studies.

A subscription to *JHS* includes the annual volume of *Archaeological Reports*, which provide fully illustrated accounts of archaeological work in Greece and other parts of the world that are sites of Greek culture.

Price information

is available at: <http://journals.cambridge.org/jhs>

Free email alerts

Keep up-to-date with new material – sign up at
<http://journals.cambridge.org/alerts>

The Journal of Hellenic Studies is available online at:
<http://journals.cambridge.org/jhs>

To subscribe contact Customer Services

in Cambridge:

Phone +44 (0)1223 326070
Fax +44 (0)1223 325150
Email journals@cambridge.org

in New York:

Phone +1 (845) 353 7500
Fax +1 (845) 353 4141
Email
subscriptions_newyork@cambridge.org

For free online content visit:
<http://journals.cambridge.org/jhs>

CAMBRIDGE
UNIVERSITY PRESS

International Review of Social History

Published for the Internationaal Instituut voor
Sociale Geschiedenis

Editor

Aad Blok, *Internationaal Instituut voor Sociale Geschiedenis,
The Netherlands*

International Review of Social History is one of the leading journals in its field. Truly global in its scope, it focuses on research in social and labour history from a comparative and transnational perspective, both in the modern and in the early modern period, and across periods. The journal combines quality, depth and originality of its articles with an open eye for theoretical innovation and new insights and methods from within its field and from contiguous disciplines. Besides research articles, it features surveys of new themes and subject fields, a suggestions and debates section, review essays and book reviews. It is esteemed for its annotated bibliography of social history titles, and also publishes an annual supplement of specially commissioned essays on a current theme. The 2011 special issue will examine 'The Joy and Pain of Work: Global Attitudes and Valuations, 1500-1650'.

***International Review of Social
History***

is available online at:
<http://journals.cambridge.org/ish>

**To subscribe contact
Customer Services****Americas:**

Phone +1 (845) 353 7500
Fax +1 (845) 353 4141
Email
subscriptions_newyork@cambridge.org

Rest of world:

Phone +44 (0)1223 326070
Fax +44 (0)1223 325150
Email journals@cambridge.org

Free email alerts

Keep up-to-date with new
material – sign up at

journals.cambridge.org/register

For free online content visit:
<http://journals.cambridge.org>

CAMBRIDGE
UNIVERSITY PRESS

NOTES FOR CONTRIBUTORS

Contemporary European History covers the history of eastern and western Europe, including the United Kingdom, from 1918 to the present. By combining a wide geographical compass with a relatively short time span, the journal achieves both range and depth. It is open to all forms of historical enquiry – including cultural, economic, international, political and social approaches – and welcomes comparative and transnational analysis.

Submissions

Articles submitted for publication should be sent electronically to *Contemporary European History*, at ceh@sheffield.ac.uk, or, in the case of submissions from North America, to the Corresponding Editor for North America, Professor Amir Weiner, weiner@stanford.edu

Articles should normally be about 8,000 words long, the total to include footnotes. Review articles should not exceed 5,000 words.

The journal is published in English, and contributions are normally submitted in that language; however, we will also consider articles submitted in other major European languages. If accepted for publication, these will be translated. All articles, including those commissioned, will be refereed.

An abstract of each article is published in English, French and German.

Submission of a paper will be taken to imply that it is unpublished and is not being considered for publication elsewhere. On acceptance of a paper, the author will be asked to assign copyright (on certain conditions) to Cambridge University Press. An article cannot be published unless a signed copyright form is returned promptly.

Contributors are responsible for obtaining permission to reproduce any material in which they do not hold copyright and for ensuring that the appropriate acknowledgements are included in their text.

The editors would be grateful if contributors kept closely to the journal's stylistic conventions. Copy-editing is time-consuming and the editors will return any contribution which does not follow the conventions for correction and re-typing.

Prospective authors should refer to the full set of Instruction for Contributors by following the link at <http://www.journals.cambridge.org/ceh>

Contributors of accepted papers should send a final version via email. This should include

1. the text, which should begin with the title, the author's name and email and postal address, and the author's affiliation as he/she should wish it to appear
2. a 100-word summary of the article in English, French or German
3. a short title for use as a running page-head
4. a statement of the article's length in number of words (including both text and footnotes), and a list of tables, graphs, maps and any other illustrative material (each of which should be supplied as a separate file)
5. a short biographical note with a description of work in progress and previously published work (130 words max.)

SPECIAL ISSUES

2011 20:3 *Transnational Cooperation in Food, Agriculture, Environment and Health in Historical Perspective*

2010 19:3 *Aftershocks: Violence in Dissolving Empires after the First World War*

2009 18:3 *Revisiting 1989: Causes, Course and Consequences*

2008 17:3 *A Peaceful Europe? Negotiating Peace in the Twentieth Century*

2007 16:4 *World Wars and Population Displacement in Europe in the Twentieth Century*

Copying This journal is registered with the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, USA. Organisations in the USA who are also registered with C.C.C. may therefore copy material (beyond the limits permitted by sections 107 and 108 of U.S. Copyright law) subject to payment to C.C.C. of the per-copy fee of \$12.00. This consent does not extend to multiple copying for promotional or commercial purposes. Code 0960-7773/2007.

ISI Tear Sheet Service, 3501 Market Street, Philadelphia, PA 19104, USA, is authorised to supply single copies of separate articles for private use only. Organisations authorised by the Copyright Licensing Agency may also copy material subject to the conditions agreed.

For all other use, permission should be sought from Cambridge or from the American Branch of Cambridge University Press.

Information on *Contemporary European History* and all other Cambridge journals can be accessed via <http://journals.cambridge.org>, and in North America via <http://www.cambridge.org>

Printed in the United Kingdom by the University Press, Cambridge

contemporary european history

Vol 21:2 May 2012 ISSN 0960-7773

Contents

- iii Abstracts: French and German
- 115 **Forum: Timothy Snyder's *Bloodlands***
- 117 Timothy Snyder's *Bloodlands*
Mark Mazower
- 125 Topography of Interpretation: Reviewing Timothy Snyder's *Bloodlands*
Dan Diner
- 133 Great Men and Large Numbers: Undertheorizing a History of Mass Killing
Thomas Kühne
- 145 Once and for all: The encounter between Stalinism and Nazism. Critical remarks on Timothy Snyder's *Bloodlands*
Jörg Baberowski
- 149 The Causes of the Holocaust
Timothy Snyder

Articles

- 169 From Civil Liberties to Human Rights? British Civil Liberties Activism and Universal Human Rights
Christopher Moores
- 193 National Heritage and Economic Policies in Free and Sovereign Poland after 1918
Casimir Dadak
- 215 The Intellectuals of Italian Catholic Action and the Sacralisation of Politics in 1930s Europe
Jorge Dagnino
- 235 Heroism, *Raison d'état*, and National Communism: Red Nationalism in the Cinema of People's Poland
Mikołaj Kunicki
- 257 The Establishment of Bolshevik Power in the Crimea and the Construction of a Multinational Soviet State: Organisation, Justification, Uncertainty
Grégory Dufaud

Review articles

- 273 The Cost of Geography: Europe's International History Between the Wars, 1918–1939
David Reynolds
- 287 European Fascism: The Unfinished Handbook
António Costa Pinto
- 301 Notes on Contributors

Cambridge Journals Online

For further information about this journal
please go to the journal website at:
journals.cambridge.org/ceh

MIX
Paper from
responsible sources
FSC® C018127

CAMBRIDGE
UNIVERSITY PRESS