Maymester in Vienna
May 9th – June 3rd, 2016

Prof. Christoph Zeller 
European Studies Program
christoph.zeller@vanderbilt.edu
EUS 2260/ GER NEQ above 2350/ AXLE credit (INT)


[image: ][image: ]
[image: ][image: ]

[bookmark: _GoBack]


Origins of Modernism: Vienna 1750 to the Present

Probably no other European capital preserved its former glory with equal attention to detail while transforming the past into a versatile, modern present. Once the center of a huge and multi-ethnic and Empire, Vienna still plays a major role in world politics with its multiple United Nations offices and many other institutions. A link between West and East, North and South, Vienna has been a market place of diverse cultural ideas and political concepts for centuries. These ideas manifest in the city’s architecture, its events, and particularly its museums, ranging from world famous Museums of Art History and the Natural History Museum to smaller, but highly innovative venues such as the House of Music and the Art Fakes Museum. Students will explore the cultural diversity of Vienna in its European and Austrian context, its history, Jewish life, institutions, museums, and monuments. Trips to Prague, historic sites along the Danube river such as the Melk monastery, and to the nearby Alps will complete this Maymester in the heart of Europe.


Textbook
· Nicholas Parsons, Vienna: A Cultural History, Oxford: Signal Books, 2008.
· Philipp Blom, To Have and to Hold: An Intimate History of Collectors and Collecting, Woodstock, NY 2002 (excerpts).
The textbook reading (Parsons) has to be done before arrival in Vienna. The time in Vienna is set aside for conceptual and on-site learning, immersion and the development of the individual research project.

Participation
Meetings, trips, field studies, and events are mandatory. Students’ active participation in discussions are required. 

Test
There will be a test on students’ pre-departure reading (four to six questions).

Assignments and Presentations
Students will submit a short written essay (one to two pages, double-spaced, 12p, Times New Roman, 1’ margins) and present their findings to the group. 
· Assignment 1: Presentation on Districts
Students explore one neighborhood and present their findings. Presentation includes the introduction of characteristics and landmarks of one of Vienna’s neighborhoods along with a brief historical and demographic overview.
· Assignment 2: “Selfie and I” (Architecture and Art)
Students examine and review a building (including its history and its creator), a monument, an artwork or a performance from the perspective of the topic and with help of a selfie that shows the topic in the background as well as the person who took the selfie. 
· Assignment 3: Diary entry (People and Culture)
Students focus on one of their daily experiences during their trip to Vienna and explain an exemplary event or occurrence from a personal, culturally comparative perspective.

Final essays
Final essays (8-10 pages, double-spaced, 12p, Times New Roman, 1’ margins) are due on June 7. Students will be given a topic before the beginning of the third week in Vienna. 

Instagram project
Students submit their best photos to an Instagram website to share their experience (this will not be graded).

Evaluation
Participation		10%
Test			10%
Assignments		60%
Paper			20%


Maymester in Vienna

Schedule


Vanderbilt
	March 25, 4-5.30pm 

	Meeting on format of class, examination, and code of conduct. Introduction to the content of the class and class textbooks.


	April 21, 4-5pm
	Meeting on travel preparation 


Vienna
Arrival, May 9 – June 3rd

	
	10:00-12:00
	2:00-5:00

	
	Evening

	May 10, Tue.
	City tour 
Stephansdom cathedral visit with church spire

	Austrian Parliament
(guided tour)
	
	

	11, Wed.
	Jewish Museum
(guided tour)

	Museum of the Romans
(guided tour)

	Albertina, Art Museum

	

	12, Thurs.
	Test on pre-departure reading.

	Schönbrunn Palace (guided tour)
	
	

	13, Fri.
	Belvedere Palace


	Sezessionshaus
(guided tour)

	.
	


	14, Sat.
	City District research

	cont.
	Assignment 1 on city districts

	

	15, Sun.

	City District research

	
	Assignment 1 (cont.)

	

	16, Mon.
	Presentation
City Districts

	Adolf Loos House 
Otto Wagner: Postsparkasse 

	Otto Wagner: 
Kirche am Steinhof,
Wittgenstein House
	Musikverein: Concert feat. Wiener Symphoniker

	17, Tues.
	Vienna International Center, United Nations
(guided tour and lecture)

	Karl-Marx-Höfe
“Waschsalon”
(guided tour)

	

	

	18, Wed.
	Museum of Art History 

	Museum of Natural History

	
	

	19, Thurs.
	Daytrip to Melk Monastery (Train and Danube River Boat Tour)

	Melk (continued)
	
 
	

	20, Fri.

	Museum quarter
MUMOK (Museum of Modern Art)

	House of Architecture
(guided tour)

	
	

	21, Sat.

	Travel weekend

	
	
	

	22, Sun.

	Travel weekend
	

	
	

	23, Mon.

	Office hours 

	
	
	

	24, Tues.

	Trip to Prague

	National Gallery and
Old Town Square

	
	

	25, Wed.
	Senate at Waldstein Palace

	Prague Castle (and various museums)

	
	

	26, Thurs.
	Jewish Museum
(guided tour)

	Old Town Jewish Quarter (guided tour)
	Return from Prague

	

	27, Fri.
	Zentralfriedhof
	Museum of Art Fakes

	Assignment 2: Review 

	

	28, Sat.
	Weekend
	Optional trip to Third Man Museum, open 2-6
 
	
	Movie Night:
The Third Man

	29, Sun.

	Weekend

	
	
	

	30, Mon.
	House of Music
(guided tour) 

	Mozart House
	Assignment 3 (diary entry)
	

	June 1, Tue.
	Tour to the Alps


	Return
	
	Theater visit (English lang.)

	2, Wed.
	Coffee House Culture: Intellectuals from Freud 
	
to Musil and Gödel 

	
	

	3, Thur.

	Departure

	
	
	

	8, Wed.
	Final papers due

	
	
	


image1.jpeg


image2.png


image3.jpg


image4.png


