HIST61XX: The Hatred That Never Dies: the long history of contemporary antisemitism


Katherine Harbord, DPhil (Oxon), Ed D
Senior Lecturer, Politics
School of Humanities and Social Sciences
Liverpool John Moores University
John Foster Building,
Mount Pleasant,
Liverpool L3 5UZ

Institutional Constraints

- 11 week semester
- 2 assessments maximum; total 5000 words (or equivalent)
- 3 Learning Outcomes (should only be assessed once if using 2 assessments)
- L6 module (final year under-graduate "specialist" module)
- No pre-requisites at L5 permitted
 - ideally, students will have taken 5115HIST Tanzimat to Taliban: the modern history of the Middle East
- No cap permitted (class numbers usually to be 25-75)
- Authorisation for this to run in 2020/2021 has to be submitted by 30/vii/19

Learning Outcomes (2 and 3 need tweaking)

Upon successful completion of this module, students should be able to:

- Identify and analyse primary source material relating to antisemitism in historical and contemporary contexts
- 2) Synthesise and analyse primary and secondary sources to set the study of contemporary antisemitism within its historical context
- 3) Assess organisations, movements, or events for antisemitic content, using diverse source material

Outline Syllabus

- Introduction to the Study of Antisemitism
 - House-keeping and assignments
 - Definitions what it is and what it isn't
 - Evolution of IHRA definition
 - Judeophobia in antiquity
 - Case Studies: Alexandria 1 and 2
 - Primary Sources: Philo; Tacitus
- 2. Theologies of Antisemitism
 - Christianity and Early Church
 - Islam
 - Medieval Antisemitism/Judeophobia
 - Case Studies: Granada (1066); Little St Hugh (1255); Galut Mawza (1679)?
 - Primary Sources: Qu'ran; Hadith (probably al Bukhari); New Testament; Life of Little St Hugh

- 3. 19th C Antisemitism: Europe
 - Influence of Enlightenment and post-Enlightenment on Jew-hatred
 - Pogroms beyond the Pale and elsewhere
 - Case Studies: Kiev (1881); Dreyfus and the anti-Jewish riots in France
 - Primary Sources: Golem of Prague (to incorporate the historiographical debate); newspaper reports of Kiev pogrom; J'Accuse etc
- 4. 19th C Antisemitism: MENA
 - Development of Arab and Islamic nationalisms
 - Case Study: Damascus Affair (1840); Cairo (1890)?
 - Primary Sources: newspaper accounts of Damascus Blood Libel; Jamal al Din al Afghani; Hassan al Banna

5. 20th C Antisemitism: Europe

- Development of racial antisemitism (culminating in the Holocaust)
 - Case Studies: Kishniev Pogrom (1903); Limerick Pogrom (1904)
 - Primary Sources: Bewley's Berlin dispatches; articles from Irish Times and United Irishman

6. 20th C Antisemitism: MENA

- Nazi-inspired antisemitism: Thrace (1934); Algeria (1934); Tunisia (1941); Libya (1945)
 - Case Studies: Shiraz Blood Libel (1910) Farhud (1941); Hajj Amin al Husseini
 - Primary Sources: Alliance Israélite Universelle Bulletin; texts of Grand Mufti's speeches; Jewish Telegraphic Agency

7. "New" Antisemitism: Europe

- Impact of creation of State of Israel and Six Day War
- Anti-imperialist Discourse
 - Primary Sources: Edward Said?;

8. "New" Antisemitism: MENA

- Impact of 1948 and 1967
- "Forgotten Exodus"
 - Case Studies: Iraq, Egypt
 - Primary Sources: Jerusalem Post?; Egyptian TV series Protocols of the Elders of Zion; Raed Salah; Hamas Charter

9. 21st C Antisemitism: UK

- Antisemitism masquerading as Anti-Zionism/Israelism
 - Case Studies: The Guardian; UCU
 - Primary Sources: Transcript of Fraser vs UCU

10. 21st C Antisemitism: UK 2

- New/Contemporary Social Movements - workshop
 - Case Studies: Palestine Solidarity Campaign; Interpal; International Solidarity Movement

11. 21st C Antisemitism: UK 3

- The Labour Party
 - Primary Sources: Chakrabati Enquiry Report; tweets; screen grabs; newspaper articles etc (students will identify appropriate primary sources for themselves)
- Debate: This House believes that the Labour Party is institutionally antisemitic

Assessments

- Due end of week 5: gobbets
 - 2 primary sources (must choose 1 text and 1 picture from selection)
 - 1000 words in total
 - LO 1
- Due in January assessment period
 - EITHER 10 minute podcast OR 10 minute automated presentation OR 5 minute visual essay plus 2000 word reflective contextualisation
 - Response to a question posed by material covered in weeks 6-11

Comments very welcome: K.A.Harbord@ljmu.ac.uk

