PAGE
3

GERMAN 276: German Literature and Culture from 1900-1933 (Tier Two General Education Course)

Spring 2006: T Th 2:00-3:15 – Education 337
Instructor: Prof. David Chisholm

Office Hours: T Th 12:00-1:00
E-Mail: chisholm@u.arizona.edu

Phone: 621-5924

COURSE DESCRIPTION: This course explores German literary, artistic and political developments during the last 18 years of the Kaiserreich (1871-1918) and the Weimar Republic (1918-1933). This chaotic period in German history was characterized not only by political, economic and existential uncertainty, but also by a proliferation of intellectual, cultural, artistic, and technological experimentation and innovation.

GOALS: To read outstanding works of German literature in their cultural and historical context, and to deepen your knowledge of intellectual, artistic, social and political developments in Germany during this period.

REQUIREMENTS:
 -- Class Preparation and Participation: Regular attendance is required, and more than 3 absences may result in your being dropped from this class. You are expected to complete all the assigned readings by the due date and come to class prepared to discuss them.
 -- Oral Presentation: Each student will give an oral presentation and lead a class discussion on one of the texts that the class has read. These may be presented either individually or with a partner. When you sign up for your presentation/discussion, write down the date on your syllabus. You should focus on the text, and you may also include background information about the author and contemporary events in Germany.
-- Midterm Exam and occasional quizzes on the readings

-- 3 essays (typed, double-spaced): The first two essays should be 4-5 pages long and the final essay should be 6-8 pages long. If you cite someone else’s work in your essay you must give a reference [author, title, date and place of publication, page number(s)]. If you cite a work on the Internet, give the complete URL as well as the author of the work. Verbatim Citations must be in quotation marks. Read the statement on plagiarism at the end of this syllabus.

 TEXTS:
	Thomas Mann:
	Death in Venice and other Tales. Translated by J. Neugroschel.

	Classnotes, Part 1:
	German Expressionist Plays

	Classnotes, Part 2:
	German Expressionist Poetry

	Franz Kafka:

	The Metamorphosis, In the Penal Colony and other Stories. Translated by J. Neugroschel

	Brecht:
	The Rise and Fall of the City of Mahagonny; The Seven Deadly Sins of the Petty Bourgeoisie

	Bertolt Brecht:

	The Good Person of Szechwan; Mother Courage and her Children; Fear and Misery of the Third Reich

	Bertolt Brecht:
	The Three-Penny Opera

	Bertolt Brecht:
	Galileo

	Lawrence Senelick
	Cabaret Performance. Vol. 2

	Hans Peter Richter
	Friedrich

SYLLABUS:

	Date
	Topic
	Assignment

	First Week:
1/12
	Introduction

	

	Second Week:
1/17, 19

	Thomas Mann: Death in Venice
	Read and be prepared to discuss Death in Venice

	Third Week:
1/24, 26
	Thomas Mann: Tonio Kroeger,
Tobias Mindernickel, Tristan
	Presentations: 1) _______________________
Presentations: 2)__________________________

	Fourth Week:
1/31, 2/2

	German Expressionist Plays (Classnotes, Part 1): Hasenclever: The Son
Toller: Masses and Man
	Presentations: 1)________________________
Presentations: 2)__________________________

	Fifth Week:

2/7, 9
	German Expressionist Plays: Kaiser: From Morning to Midnight
German Poetry: Lasker-Schueler, Stramm, Rilke (13-17), Stadler, Benn
	Presentations: 1) ________________________
Presentations: 2)__________________________

	Sixth Week:
2/14, 16

	German Poetry (Classnotes, Pt. 2): Trakl (65-73, 79-81), von Hoddis, Schwitters, Heym
	Presentations: 1)_________________________ Presentations:2)__________________________

2/16: First Essay Due (4-5 pages, typewritten, double-spaced)

Video: Fritz Lang, Metropolis

	Seventh Week:

2/21, 23

	German Poetry: Werfel, Brecht, Kaestner
	Presentatons: 1) _________________________
Presentations: 2)__________________________

	Eighth Week:
2/28, 3/2

	Franz Kafka: The Metamorphosis
	Presentations: 1)_________________________
Presentations: 2)_________________________

	Ninth Week:

3/7,9
	Franz Kafka: The Judgment, The Stoker, Before the Law, A Report for an Academy
	3/9: Midterm Exam

	 Tenth Week 3/11-19

	SPRING BREAK
	

	Eleventh Week:

3/21, 23

	Bertolt Brecht/Kurt Weill: Rise and Fall of the City of Mahagonny
	Presentations 1)__________________________
Presentations: 2)__________________________

Video: Aufstieg und Fall der Stadt Mahagonny (English subtitles)

	Twelfth Week:
3/28, 30

	Bertolt Brecht/Kurt Weill: The Three-Penny Opera
	Presentations 1) _________________________
Presentations: 2)__________________________

Video: Die Dreigroschenoper (English subtitles)
 3/30: Second Essay Due (4-5 pages)

	Thirteenth Week
4/4, 6
	Brecht: Mother Courage, Galileo
	Presentations 1) _________________________
 2)_________________________

	Fourteenth Week:
4//11, 13
	Senelick: Cabaret Performance, Vol. 2 (Performances in class)
	Presentations: 1)_________________________
 2)_________________________

	Fifteenth Week:

4/18, 20
	Senelick: Cabaret Performance, Vol. 2 (Performances in class)
	Presentations: 1)_________________________
 2)_________________________

	Sixteenth Week:

4/25, 27
	Hans Peter Richter: Friedrich
	Presentations: 1) _________________________
 2) _________________________

	Seventeenth Week:

5/2
	Hans Peter Richter: Friedrich
	5/2: Final Essay Due (6-8 pages)

Semester Grade:

Class Preparation and Participation:

15%
Oral Presentation:

15%

Essay 1:

15%
Midterm:

20%

Essay 2:

15%

Final Essay:

20%

PLAGIARISM:

Integrity is expected of every student in all academic work. The guiding principle of academic integrity is that work submitted for a grade must be your own. Representing the words or ideas of another as your own in any academic exercise constitutes plagiarism. The following are examples of plagiarism:

1. failing to cite quotations and borrowed ideas

2. failing to enclose borrowed language in quotation marks

3. failing to put summaries and paraphrases in your own words

4. submitting all or part of academic work that you have previously submitted for a grade (for example in another class) without fair citation of your original work.

Before you write your first paper you should familiarize yourself with the Code of Academic Integrity in the University of Arizona on-line catalog:

1. http://catalog.arizona.edu/policies/994/acacode.htm

2. http://w3.arizona.edu/~studpubs/policies/cacaint.htm.

3. http://www.gened.arizona.edu/eslweb/whatis.htm

Be sure to ask before you write your paper if you are unsure what constitutes plagiarism. Academic dishonesty can result in sanctions, including possible suspension or expulsion from the University of Arizona.
SPECIAL NEEDS:

Students with disabilities who require reasonable accommodations to fully participate in course activities or meet course requirements must register with the Disability Resource Center. (http://drc.arizona.edu/). If you qualify for services through DRC, bring your letter of accommodations to me as soon as possible.

CELL PHONES, PAGERS, ETC:

If you bring these with you it is your responsibility to turn the ringer off before class. Failure to do so will result in loss of attendance credit, and you may be asked to leave class.

