PAGE
3

COURSE:

German 328: Advanced German Grammar

SEMESTER:

Spring 2010
MEETING TIME:
TTH 2-3.30

LOCATION:

RLM 6.112

INSTRUCTOR:
Dr. Per Urlaub
OFFICE:

BUR 330

OFFICE HOUR:
TTH 12 – 1 and by appointment

EMAIL:
urlaub@mail.utexas.edu (NB: I do not have e-mail at home. Please plan accordingly.)

PHONE:

617.501.4738

Course Description:

German 328 has two goals: (1) This learning environment is primarily designed to help you refine your command and understanding of German grammar. The course focuses on formal accuracy, but class activities will include communicative applications of grammatical points. (2) In addition to the supplement grammar content, the course will include a module that is designed to help you to acquire linguistic and intercultural skills that are relevant for a study abroad or work experience in Germany, Switzerland, and Austria. The module is more experimental in nature, and most of its content will be located in a collaborative Wiki environment.
Texts/Readings:

-Frank E. Donahue, Deutsche Wiederholungsgrammatik (available at www.amazon.com for $48.75)

-A German-English dictionary of your choice
-Blackboard site (primarily for communication)

-Wiki course site
Daily Assignments:

(1) GRAMMAR ASSIGNMENTS: Each chapter in the textbook contains a number of exercises, including mechanical grammatical exercises, guided communication exercises, and free communication exercises that require use of the target grammar. You are expected to have completed all of the fill-in exercises for the assigned section(s) in writing before class. The Gruppen- and Partnerarbeiten do not need to be written out, but you must be prepared to go over them in class. Since the answers to the exercises can be found in the back of the textbook, the exercises will normally not be collected. In class we will normally review the grammar theory, answer questions about grammar, do grammatical exercises, and then move to communicative activities. The vocabulary in the textbook reinforces the vocabulary foundation established in UT’s 506-507-312K-312L course sequence. The “new vocabulary load” is therefore very reasonable, which will help you keep your attention focused on improving your grammatical accuracy. Make sure to invest the time necessary to learn any new vocabulary that appears in the homework assignment. This is crucial to your success in this course. If you do not own a German-English dictionary, purchase one now. Make sure to memorize the gender and plural form of a noun, and the simple past and past participles of irregular verbs. If your dictionary does not give you this information, then you should obtain a different dictionary, otherwise you will be extremely frustrated.

(2) INTERCULTURAL ASSIGNMENTS: Throughout the semester, you will receive assignments that focus on the development of intercultural and linguistic skills that are relevant for a study abroad trip or an internship in a German-speaking environment. This includes selecting, compiling, interacting and presenting texts and video materials from a variety of internet sources. The course wiki will provide you and your classmate with a collaborative learning space to generate ideas and to build up the necessary linguistic skills to articulate these ideas.
Prerequisites:

You must have completed fourth semester German here at UT or have earned credit for fourth semester German through a placement exam, AP exam, or transfer credit. You are expected to have had formal instruction in elementary and intermediate German and to be familiar with standard grammatical terminology. If you learned German naturally, e.g. from a relative or while living in Germany, but have never studied the language formally, you will need to learn the terminology as you go along. The textbook was written to assist you in this.

If you are already fluent, your accuracy may still need some honing. Avoid thinking, “I don’t need to study that because I know it already.” Fluency is not the same as accuracy.

Grading/Requirements:

Tests (4 x 10%):
50%

In-class participation:
30%

Online participation:
20%
NB: plus/minus grades will be assigned in this class.

Grading:
A+: 98+
A: 93-97
A-: 90-92

B+: 88-89
B: 83-87
B-: 80-82

C+: 78-79
C: 73-77
C-: 70-72

D+: 68-69
D: 63-67
D-: 60-62

F: 59 or less
Tests:

Four tests will be given over the course of the semester. Tests typically cover four or more chapters of the textbook and consist of items similar to those on the homework assignments and in-class exercises. Each test is worth 15% of your semester grade. Because the tests are increasingly cumulative, there is no final exam in this class. The instructor also reserves the right to give short quizzes, both announced and unannounced, about the material we have covered. If such quizzes are given, they will form part of your in-class participation grade.
Absences on test days:

If you miss a test without documentation and advance notice, you will have the opportunity to take the test the next class day. In addition, your test grade will be docked by 10% per class day after the scheduled day of the test (e.g. if the test is given on Monday and you do not take it until Wednesday, your test grade will be docked 10%). If you have documentation, the grade will not be reduced. This penalty is to protect those who take the test on time: they have less time to prepare for it.

Participation and Attendance:
Participation includes attendance, asking questions, answering my questions, and taking part in class discussions. Attendance is crucial. If you miss class, it is your responsibility to contact a colleague and/or the teacher to receive materials, assignments, homework, etc. Absences will be unexcused except in cases of documented emergency (normally medical or family). You will need to sign in at the beginning of each class. Please notify me as soon as possible by e-mail or phone if it is necessary for you to be absent from class. In accordance with University of Texas policy, you may be excused from class to participate in religious observances and official obligations like club or varsity sports. In such cases, written documentation must be presented to the instructor at least one week before the absence takes place. You may miss twice without any documentation. Excessive unexcused absences will result in a failing grade: If you miss 3 class meetings without documentation, your final grade for the course will lowered by 10%. If you miss 4 class meetings or more without providing written documentation, you will receive an F.
ATTENDANCE ≠ PARTICIPATION

Participation grade profiles:

A:
volunteers frequently and is well-prepared

B:
volunteers several times and is well-prepared

C:
does not usually volunteer but is usually well-prepared

D:
does not volunteer and is generally poorly prepared
F:
consistently unprepared
A word to the wise:

As much learning takes place in class as at home. You can learn a lot when we go over the exercises in class. Attendance and participation are therefore crucial for your success in this class. You must not only come to class, but you must have also done the assignment fully and prepared yourself to give answers when called on. Do not miss a single class and always come thoroughly prepared and ready to contribute.
How to prepare for class:

1.
Read the assigned section in the textbook slowly and carefully, making sure that you understand completely every step of the way. Take the time to learn anything that you didn’t already know. Take notes to summarize and synthesize the information.
2.
Complete all of the fill-in exercises in the textbook. These will be covered quickly in class, and it is extremely important that you have answers ready to go when called upon. Non fill-in exercises will be done in class. You should try answering them before class, however, so that you will not have to think long about an appropriate response in class.

3.
Write down any questions that you have and be prepared to ask them in class.

4.
Skim the assigned sections in the textbook before class to refocus your attention.

A good rule of thumb at UT is that you should spend two hours outside of class doing homework and preparing for the next class session for every hour of instructional time. You may find that you need more or less than two hours. However much time you need, please prepare well so that class time can be used with maximum efficiency.

Classroom Etiquette:

Cell phones must be turned off in class; computers may be used only for note-taking. No food!
Language

The class will be conducted mostly in German, but grammatical explanations may be occasionally given in English; communicative activities will be done in German.
Tutorial Help:

If you need help with something, see me. You may also need to do extra work; I am happy to help you with this (by supplying you with extra exercises and going over them with you, etc.). The German Department has a list of approved tutors, and free tutorial assistance is available in the Graduate Tutorial Study Hall on the 3d floor of Burdine (BUR 386). Be sure to bring your textbook to the Graduate Tutorial Study Hall so that the graduate student mentor can assist you properly.
Study Groups:

Find one or two other students in the class who are willing to get together to go over things and help each other. This has proven very valuable for all students in the past, as your classmates may understand certain aspects of German grammar better than you do, and vice versa.

Note: If all students prepare for class as outlined above, we will stay on schedule with ease. If not, we may not finish a chapter completely. In general, however, we will stick to the course schedule, because professors you will have in subsequent courses expect you to have covered the grammar thoroughly.

Students with disabilities:

The University of Austin provides appropriate academic accommodations for qualified students with disabilities upon request. Students with a documented disability who require academic accommodations should contact the Service for Students with Disabilities as soon as possible to request an official letter outlining authorized accommodations. These letters must be given to the instructor. For details, see <http://www.utexas.edu/diversity/ddce/ssd/index.php>.

Academic assistance:

Academic Assistance is provided by the UT Learning Center, in Jester Center, Room A332A. It offers help with college-level writing, reading, and learning strategies. It is free to all currently enrolled students.

Upper division German, majoring / minoring, special programs

If you would like information about majoring or minoring in German, see Professor Kit Belgum, Undergraduate Adviser for German (BUR 324; 232-6375; belgum@mail.utexas.edu).

Opportunities to speak German

Ask your instructor for a schedule of times when the following groups meet for informal discussions IN GERMAN!!!

1) Deutschübende Gesellschaft (Wed evenings, 6:30 at Dog and Duck Pub; 406 W 17th Street)

2) Mahlzeit (meets Wed 12-2 on outside patio by Student Union, by Wendy’s – if it rains, it’s inside)

3) German Film Series (in BUR 337 – see departmental website for titles and semester schedule)

4) Form your own group of GER 312L speakers!

5) GERMAN CLUB (information forthcoming)

Internships and Study Abroad Opportunities:

If you have any questions about study abroad opportunities, summer study in Taos, NM or Germany, contact Professor Peter Hess. His office is BUR 356; you can contact him by phone at 232-6362 or by E-mail at phess@mail.utexas.edu. To get information about Internships available through our department, please contact Professor Kit Belgum at belgum@mail.utexas.edu at 232-6375.

SUMMER STUDY ABROAD IN WÜRZBURG

Learn German and get to know Germany in the medieval city of Würzburg!

· Take an advanced conversation & composition course

· Earn 3-6 credits of 3rd year German

· [image: image1.png]

Day trips to Bamberg, Nürnberg and Rothenburg

· 5-Day trip to Berlin

· Easy access to all European countries and cities

· Small classes with German students at the University of Würzburg

· Program cost: $2200 (scholarships are available for $500-$1500)

· Accommodations in local dormitories

· Applications due at Center for Global Educational Opportunities
· Visit Würzburg online at: http://www.wuerzburg.de

· Visit the University of Würzburg at: http://uni-wuerzburg.de
· Deatailed information about the Würzburg summer study abroad program at: http://www.utexas.edu/depts/german/exchange/wurz.html

If you have any questions about study abroad opportunities - summer study in Taos, NM or Würzburg, Germany - please contact Professor Peter Hess (BUR 356; 232-6362; phess@mail.utexas.edu).

The University of Texas Honor Code:
The core values of The University of Texas at Austin are learning, discovery, freedom, leadership, individual opportunity, and responsibility. Each member of the University is expected to uphold these values through integrity, honesty, trust, fairness, and respect toward peers and community.

A final note:

The instructor takes issues of academic honesty very seriously. All work in this course must be your own. Academic dishonesty will not be tolerated and will be dealt with according to standard university procedures (at a minimum, cheating on a test will result in the student receiving a zero as a test grade). Discussion of assignments between students in the course is always acceptable, but all students must write out their own work unless a specific group assignment, to which all members have clearly contributed, is made. Please consult the instructor if you have concerns or questions.

Regular Semesterplan for German 328
Spring 2010
(subject to revision)

Chapter numbers refer to Donahue, Deutsche Wiederholungsgrammatik
1/19

Einführung

1/21

Chapter 1+2
1/26

Chapter 3+4
1/28

Chapter 5
2/2

Chapter 6
2/4

Chapter 7
2/9

Chapter 8
2/11

Test I
2/16

Chapter 9
2/18

Chapter 10
2/23

Kulturmodul
2/25

Chapter 11
3/2

Chapter 12
3/4

Chapter 13
3/9

Test II
3/11

Chapter 14
3/16

Break
3/18

Break
3/23

Chapter 15

3/25

Chapter 16

3/30

Kulturmodul

4/1

Chapter 17

4/6

Chapter 18

4/8

Chapter 19

4/12

Chapter 20

4/15

Test III

4/20

Chapter 21

4/22

Chapter 22

4/27

Kulturmodul

4/29

Chapter 23

5/4

Chapter 24

5/6

Test IV
