Classroom discussion questions

Dueling Students: Conflict, Masculinity, and Politics in German Universities, 1890-1914

Lisa Fetheringill Zwicker
1. German institutions of higher education shaped US colleges and universities. According to one estimate, in the 1890s more Americans completed graduate work in Germany than in the U.S., and over 25 percent of American university teachers had studied at German institutions. What similarities or differences do you see between US and German student cultures?

2. At German universities within student life, all were to be considered equal. And yet, myriad hierarchies shaped Wilhelmine society (the period between 1890 and 1914). What aspects of student life promoted equality and what aspects promoted inequality? Did universities help make Wilhelmine society more democratic?

3. Why did students imagine themselves as an “intellectual aristocracy of the German nation”? What are the implication of a student “intellectual aristocracy” in the age of growing democratization? Are students today still an intellectual aristocracy?

4. How did the admission of women students (on a state by state basis between 1900-1909) reshape student culture and student norms? How did the practice of the duel impact women’s experience at universities? In what ways did dueling buttress masculine “superiority” over women?

5. What accounts for the anti-Catholicism within student circles? What evidence does this book provide for the strength of anti-Catholicism?

6. Universities created opportunities for Jews to rise into upper middle-class respectability as doctors, scientists, and lawyers. At the same time, universities were also home to a strong and well-organized antisemitic student movement. To what extent did universities and student subcultures contribute to Jewish social, economic, or cultural success within Wilhelmine Germany

7. The university student organization the “Free Students” brought together large numbers of liberal students to share ideas and participate in student government. The size of this group reflects the importance of liberalism within student subculture. At the same time, the mostly Protestant Free Students could assimilate Jewish and Catholic students only with difficult into their organization. Why did the Free Students have so many problems with Jews and Catholics? In what ways does the experience of the Free Students reflect some of the challenges of liberals in general in a diverse and democratizing Germany?

8. This book provides evidence about German students’ participation in politics—demands for reform of student council statutes, movements for academic freedom for students, and direct involvement in political campaigns. Should university students play a special role in politics? If so why? Do you have the sense that Wilhelmine students were more or less involved in politics than students today?
