Dr. Whalen

EHFA 253

Weimar Society and Culture / Hist- 326
This course provides an overview of German history from the Versailles Treaty to Hitler’s seizure of power. Readings, lectures, films and class discussions will focus on the negotiation of political, social, economic, gender, cultural, and aesthetic developments in Weimar Germany. Course Requirements: regular attendance; close reading skills; provide graded oral presentations on readings; write periodic response essays on assigned readings; and complete (4) four 3-5-page essays. Office Hours: Mondays, 3-4 pm and by appointment. (Syllabus and requirements subject to change at professor’s discretion.)

Written Work Format- essays will be typewritten and be formatted accordingly: .75 inch margins all around; 1 1/2 spaced, provide footnotes, use Palatino 11; Courrier 10; or Times 12. Writing: you are responsible for the mechanical and organizational aspects of your essays. Late Essays- will loose one letter grade per late class. This will also apply to papers returned for not properly following the formatting instructions. The University policy on Plagiarism is in effect! Grading Scale: A= 94-100; A-= 90-93; B+= 87-89; B= 84-86; B-= 80-84; C+= 77-79; C= 74-76; C-= 70-73; D= 60- 69.

Assistance in mechanical aspects of writing is available at the Writing Center in 208 Prince Building. Call (843) 349-2937 to set up an appointment.

Required Texts:

Diether Raff, ON RESERVE

Detlev Peukert, The Weimar Republic (Hill and Wand, 1989)
Anton Kaes, et. al. The Weimar Republic Sourcebook (California, 1995)
Weekly Lecture Topics and Readings:

Week 1:
Th.- Introduction and Overview

Week 2:
Tu.- World War I

Th.- Student Presentations and Examining the Evidence

Read: Raff, “The First World War,” and Kaes, “The Legacy of War.”

Week 3:
Tu.- Revolution: Examining the Evidence

Th.- Film Clip: The Cabinet of Dr. Caligari (1919)

Read: Peukert, “Old Legacies and a New Start” and Kaes, “Revolution and the Birth of the Republic.”

Week 4:
Tu.- The Weimar Constitution

Th.- Constitution: Examining the Evidence

Read: Raff, “The Weimar Republic,” and Kaes, “Coming to Terms with Democracy.”

Week 5:
Tu.- Economy: Examining the Evidence

Th.- Film Clip: Metropolis (1927)

Read: Peukert, “The Post –War Economy” and Kaes, “Economic Upheaval.”

Week 6:
Tu.- Labor and Class Identity

Th.- Student Presentations and Examining the Evidence

Read: Peukert, “Mass Culture…,” and Kaes, “Forging a Proletarian Culture.”

Week 7:
Tu.- Gender: Examining the Evidence

Th.- Film Clip: Diary of a Lost Girl (1929)

Read: Peukert, “Generation Gaps” and Kaes, “The Rise of the New Woman.”

Week 8:
Tu.- Class: Examining the Evidence

Th.- Film Clip: The Last Laugh (1925)

Read: Peukert, “Social Milieu and Political Formations,” and Kaes, “White-Collar Workers.”

Week 9:
Tu.- Discredited Politics: Examining the Evidence

Th.- Library Research Techniques

Read: Peukert, “The Welfare State” and Kaes, “Revolution from the Right.”

Week 10:
Tu.- New Objective Aesthetics

Th.- Film Clip: Pandora’s Box (1928)

Read: Kaes, “The Roaring Twenties.”

Week 11:
Tu.- Anxiety about National Identity

Th.- Student Presentations and Examining the Evidence

Read: Peukert, “Americanism…,” and Kaes, “Imagining America.”

Week 12:
Tu.- Extremist Politics

Th.- Film Clip: M (1931)

Read: Peukert, “The Illusion of Domestic Stability” and Kaes, “The Rise of Fascism.”

Week 13:
Tu.- Political Culture: Examining the Evidence

Th.- Film Clip: Olympia (1938/40)

Read: Kaes, “Visions of Plenty.”

Week 14:
Tu.- Political Extremism

Th.- Film Clip: “The Eye of the Dictator.”

Read: Peukert, “The Fragmentation of the Political Culture” and Kaes, “The Struggle against Fascism.”

Week 15:
Tu.- Hitler’s Seizure of Power

Th.- Film Clip: The Will to Power (1934)

Read: Peukert, “The Erosion of Options.”

PAPERS DUE AS SCHEDULED

