The Naked Truth: Dissolution and Crisis in Fin-de-Siècle Vienna


Instructor: Dr. S. Kye Terrasi

Time: M/W 1:00-2:20 Place: Condon 139 Office: Denny 336

Office Hours: Fridays 11:30-12:30 and by appointment

E-mail: kterrasi@uw.edu

Course Description German 351 / CHID 498 / Lit 298:

This course is taught in English. All readings and discussions will be conducted in English.

This course is an interdisciplinary exploration of the literature and the visual culture of fin-desiècle Vienna and the Austro-Hungarian Empire, and the aftermath of its disintegration into World War I. With an emphasis on the relationship between different disciplines (literature, art, critical theory, history and psychology) the course will be organized around major themes from the period, such as sexuality, gender, decay, and the crisis of identity and language. The analysis of works such as Egon Schiele's self portraits reveals mankind's crisis of identity when confronted by an era characterized by the absence of any ordering principles. Arthur Schnitzler's play *Reigen* and his novella *Night Games* unmask a battle of the sexes and the changing dynamic between men and women. Gustav Klimt's Secessionist paintings express a fresh hope for a renewal in art and society and his portrayal of the feminine form undercut previous views regarding gender and sexuality. Hugo von Hofmannsthal's *Chandos Brief* lays bare the notion that the inherited language of past traditions is no longer capable of expressing modern man's experience. Wes

Anderson's modern film *The Grand Budapest Hotel* seeks to capture the decay of the Empire as it holds up a mirror which brilliantly reflects 'the world of yesterday' that Stefan Zweig so faithfully describes as he looks back to the Vienna of his youth. Finally, with the primary material contextualized within variety of social, historical and theoretical texts pertinent to the topics and the era, such as Sigmund Freud's *The Interpretation of Dreams*, Carl Schorske's *Fin-de-Siècle Vienna Politics and Culture* and Hermann Broch's *Hofmannsthal and His Time*, the course will inquire into the relationship between the political and social change of Vienna and it's literary and artistic representation.

Through written, analytical responses as well as creative individual and group projects, students will have the opportunity to delve into other cultural aspects of the city, both from the turn of the century and contemporary Vienna.

Course Requirements and Grading:

Class Participation and discussion: 20%

Museum Project: 20%

Theater Project: 20 %

Final Project: 20%

4 Analytical Response papers: 20%

Museum Project

The purpose of this project is for the class to explore and gain an overview of the collections of Vienna's numerous art museums. Working in groups, students will be assigned one museum and will present a broad description of the institution and its permanent collection and investigate any current exhibitions. The group should choose one artwork from the collection and provide an analysis of its significance to our course.

Theater Project

There are two options for the theater project. Option 1: To write and perform an additional/lost scene for Schnitzler's play *Reigen (La Ronde)*. The extra scene should reflect and extend the general themes of the play and time period. When presenting your scene, please provide a copy of the text you have written and be prepared to offer an analysis of your scene's relevance to the main issues of the course.

Option 2: To provide a creative interpretation of a scene from one of Schnitzler's other plays. The genre, style and medium can be determined by the group. Please provide the text if necessary and be prepared to offer an analysis of the content of your scene and what it reveals about the themes of turn of the century Vienna, as well as the reasoning behind your creative interpretation.

Final Project

Students will collaborate on contributions to a feuilleton journal for the course modeled on various publications in Vienna at the turn of the century. The completed project will feature their creative interpretations of the cultural, literary, social and artistic trends of the turn of the century. Examples of possibilities for contributions: a theater critique of one of Schnitzler's plays, a review of an art exhibition by an artist discussed in class, a poem or short story, an editorial commenting on politics/social issues, an interview with a figure from this time period etc.

Response Paper Topics

Response papers should be 1-1.5 pages long, 12 point font, double spaced. Since the response papers are very brief, delve right into your critical analysis of the material, provide concrete evidence to support your discussion and avoid summarizing the texts.

Paper 1: What issues and topics from Stefan Zweig's *The World of Yesterday* does Wes Anderson incorporate in his film *The Grand Budapest Hotel*?

Paper 2: Choose one of the ten scenes from Schnitzler's *Reigen (La Ronde)* and provide an analysis of the couple's relationship and how Schnitzler's portrayal relates to the social/cultural atmosphere of fin-de-siècle Vienna.

Paper 3: Discuss the conflict between the sexes in Schnitzler's *Night Games*. Does Schnitzler subvert prevailing assumptions about gender or does he reinforce and build on old stereotypes?

Paper 4: Analyze Hofmannsthal's *Chandos Letter* within the broader themes of the course. How does this text connect to issues of dissolution, crisis and appearance versus reality?

Required Reading:

Required Texts for Purchase in the UW Bookstore

Schnitzler: Four Major Plays (Reigen/La Ronde)

Schnitzler: Night Games and Other Stories and Novellas

Required Online Texts

Online readings are posted on Canvas

Altenberg: "How I Became A Writer" and "Coffeehouse"

Freud (excerpts)

Hofmannsthal: *The Lord Chandos Letter* Kraus: *The Last Days of Mankind* (excerpts) Polgar: "Theory of the Cafe Central" Zweig: *The World of Yesterday* (excerpts)

Required Viewing

Anderson: The Grand Budapest Hotel

Optional Text

Schorske: Fin-de-Siècle Vienna Politics and Culture

Class Schedule:

Week	Date	Topic	Assignment
1 Framework for the Crisis	Monday April 1	Intro	
Nostalgia and Looking Back	Wednesday April 3	Stefan Zweig: The World of Yesterday	Due: Read excerpts from <i>The World of</i> <i>Yesterday:</i> "The World of Security" and "Eros Matutinus" (online)
2	Monday April 8	Wes Anderson: <i>Grand</i> Budapest Hotel	In class: View film
	Wednesday April 10	Discussion Grand Budapest Hotel	Due : Response paper #1
3 To Every Age Its Art, to Every Art Its Freedom	Monday April 15	Art: Gustav Klimt	Due : Read Freud excerpts (online)
	Wednesday April 17	Art: Egon Schiele	
4	Monday April 22	Museum Project	Due: Present projects
	Wednesday April 24	Museum Project	Due: Present projects
5 Vienna's Intellectual Life	Monday April 29	Cafe Culture/Feuilleton	Due: Read excerpts from the World of Yesterday: "School in the Last Century" and "Universitas Vitae". (online) Due: Read Polgar's "The Theory of Cafe Central" and Altenberg's "How I Became A Writer" and "Coffeehouse" (online)
Sex as Power: The Deconstruction of Gender Roles	Wednesday May 1	Sexuality and Gender Schnitzler: Reigen/La Ronde	Due: Read Schnitzler's Reigen/La Ronde

6	Monday May 6	Reigen/La Ronde	Due : Response Paper #2
	Wednesday May 8	Theater Project	Due: Present project
7	Monday May 13	Theater Project	Due: Present project
Crisis of Masculinity	Wednesday May 15	Schnitzler: Night Games	Due: Read Schnitzler's <i>Night Games</i>
8	Monday May 20	Schnitzler: Night Games	Due : Response paper #3
Crisis of Language/ Possibility for Renewal	Wednesday May 22	Hofmannsthal: Chandos Letter Rilke: The Duino Elegies	Due: Read Hofmannsthal's <i>The</i> <i>Chandos Letter</i> (online) Due: Response paper #4
9	Monday May 27	Memorial Day: No Class	No Class
The End of Time	Wednesday May 29	Karl Kraus: The Last Days of Mankind Conclusion	Due : Read <i>The Last</i> Days of Mankind (online)
10	Monday June 3	Final Presentation	Due: Present project
	Wednesday June 5	Final Presentation	Due: Present project