German 41(W): Masterpieces of German Literature

Contact: Prof. Christa Spreizer; christine.spreizer@qc.cuny.edu
Approved by Dept of European Languages & Literatures: 27 August 2008

Justification:

This course satisfies the Reading Literature (RL) and European Traditions (ET) requirements of PLAS. In this course we will analyze a range of important works of German literature in translation from the early modern age to the present. The student will be exposed to a variety of literary genres dealing with different historical and cultural topics from different literary periods. While reading these primary literary texts in translation, we will take into account the cultural and historical context in which they were written and compare how readers of different times and cultures, including the present, may come to certain interpretations about the work in question. In a larger context, we will investigate how literature figures into local, national and international dialogues on such Western civilization concepts as the individual and society, and become aware of the need for interpretative tools in our complex, everyday lives. Through close readings of primary texts, and formal and informal classroom discussions, we will engage students in active inquiry regarding the nature of reading and interpreting literature in society and culture. The specific works to be considered will vary from semester to semester and will be announced in advance. This course may be taken more than once for credit provided the topic is different. It may be designated a writing intensive course.
Criteria Checklist:
In addition to the required justifications for the course, the following apply:

Be global or comparative in approach (4)

Considers diversity and the nature and construction of forms of differnece (5)

Engages students in active inquiry (6)

Uses primary documents and materials (8)

For a typical course, requirements will include:

Active participation and contribution to classroom discussions. The students’ engaged interest in the course will be assessed on a daily basis by general class preparedness and informed participation in classroom discussions.

Two (2) writing assignments of 5-7 pages each. Written assignments must be completed as scheduled. The draft copy will need to be a substantial and well-informed effort to meet the assignment criteria. The final version should take into account fellow students’ and/or teacher critiques. Both versions must be submitted on time in order to receive a grade.

Midterm Examination . The examination will take place in class and encompass both short answer and essay-length questions.

Final Examination. The examination will encompass both short answer and essay length questions.

Assessment:

The primary tools for assessment will be informed classroom participation, writing assignments, midterm, and final examination. Students by the end of the course should be able to communicate their thoughts effectively both in class and in their writing assignments. They should be able to respond appropriately within the context of an academic discussion on a literary topic and be able to critique their own verbal and written presentation skills. They should be able to incorporate useful feedback into their repertoire of critical and evaluative skills as they read, analyze, synthesize, and write about works from different cultural and historical eras. They should be able to relate it to their own lived experience, thereby becoming more aware of the complex nature of literary texts and the personal, cultural, and historical forces that shape interpretation.

Administration:

This course counts towards the German major and minor, and can be listed as a writing-intensive course. It may be taught by full-time and part-time faculty. Course quality will be supervised by the German Program coordinator. All PLAS courses offered by the Department of European Languages and Literatures are overseen by a PLAS committee, which is responsible for review of the course to assure that it meets PLAS goals
Model Syllabus:

German 41: The German Fairy Tale Tradition

Course Description:

Fairy tales influence and shape our lives in many ways. We will explore the cultural implications and critical history of the fairy tale using German folk fairy tales and German literary fairy tales as a basis for analysis. Although many believe folk fairy tales to originate spontaneously from the oral tradition, they are actually based on a rich literary history from various European cultures. In the first part of the course we will look at different tale “types” and their multicultural variants found in English, French and Italian literature (Hansel and Gretel, Little Red Riding Hood, Snow White, Cinderella, Beauty and the Beast etc.). In the second half of the course we will look at German literary fairy tales written by some of the most famous German writers of the Romantic period during the tumultous period following the French Revolution and the German wars of liberation. In addition to primary texts, students will be required to read texts from selected secondary sources for this course. This course satisfies the Reading Literature (RL) and European Traditions (ET) requirements of PLAS.
While reading these primary literary texts in translation, we will discuss the cultural and historical context in which they were written and compare how readers of different times and cultures, including the present, come to certain interpretations about these tales. In a larger context, we will investigate how the fairy tale figures into local, national and international dialogues on the Western civilization traditions of the individual and society, and become aware of the need for interpretative tools in our complex, everyday lives. Through close readings of primary texts, and formal and informal classroom discussions, we will engage in an active inquiry regarding the nature of reading and interpreting literature in society and culture.
Students by the end of the course should be able to communicate their thoughts effectively both in class and in their writing assignments. They should be able to respond appropriately within the context of an academic discussion on a literary topic and be able to critique their own verbal and written presentation skills. They should be able to incorporate useful feedback into their repertoire of critical and evaluative skills as they read, analyze, synthesize, and write about works from different cultural and historical eras. They should be able to relate it to their own lived experience, thereby becoming more aware of the complex nature of literary texts and the personal, cultural, and historical forces that shape interpretation.

Required Texts:

· Carol Tully (transl). Romantic Fairy Tales. New York: Penguin, 2000. A collection of the most representative texts of the early 1800s.

· Jack Zipes (ed.), Joachim Neugroschel (transl.) ETA Hoffmannn, Nutcracker and Mouse King. Alexandre Dumas, The Tale of the Nutcracker. New York: Penguin, 2008. A comparison of the original tale by ETA Hoffmann and the French version by Alexander Dumas.
· Maria M. Tatar (ed.). The Classic Fairy Tales: Texts, Criticism. New York, London: W. W. Norton & Company, 1998. A collection of the major tale “types” found in German, English, French, Italian and also non-Western literary traditions. With selected secondary literature on the history of the fairy tale in Western civilization.

Recommended Text:

· Jack Zipes (ed.). The Great Fairy Tale Tradition: From Straparola and Basile to the Brothers Grimm. New York, London: W. W. Norton & Company, 2000. A comprehensive collection of the major fairy tales of the Western literary tradition.

Course Requirements:
· Active participation and contribution to classroom discussions. 20 percent. The students’ engaged interest in the course will be assessed on a daily basis by general class preparedness and informed participation in classroom discussions.
· Two (2) writing assignments of 5-7 pages each. 40 percent. Written assignments must be completed as scheduled. The draft copy will need to be a substantial and well-informed effort to meet the assignment criteria. The final version should take into account fellow students’ and/or teacher critiques. Both versions must be submitted on time in order to receive a grade.
· Midterm Examination . 20 percent. The examination will take place in class and encompass both short answer and essay-length questions.
· Final Examination. 20 percent. The examination will encompass both short answer and essay length questions.

Policy on Plagiarism:

· All work submitted must be your own. Any evidence of plagiarism will result in a failing grade for the assignment, a report to the Dean of Students, and a possible failing grade in the course.

Course Outline:

Week 1: What are fairytales?: The works of the Brothers Grimm in the context of the fairy tale tradition.

2: What are fairytales really?

Readings: M. Tatar on “Sex and Violence: The Hard Core of Fairy Tales”; V. Propp on “Folklore and Literature” and the Basic Characteristics of the Fairytale/Folktale

3: Controversies over the Editing, Sources, Ownership of the Tales:

Readings: D. Haase on “Yours, Mine, or Ours? Perrault, the Brothers Grimm, and the Ownership of Fairy Tales”

4-5: Interpreting Folk and Fairy Tales from Different Perspectives. Case Study: Hansel and Gretel
Readings: Case Study: Hansel and Gretel (all in Tatar)
Brothers Grimm: Hansel and Gretel, The Juniper Tree; Joseph Jacobs: The Rose-Tree; Charles Perrault: Little Thumbling; Pippety Pew; Joseph Jacobs: Molly Whuppie

6-7: Case Study: Little Red Riding Hood (cont’d)

8: Case Study: Snow White

Readings: S.M. Gilbert and S. Gubar, “[Snow White and Her Wicked Stepmother]” in Tatar 291-296

Brothers Grimm: Snow White; Giambattista Basile: The Young Slave ; Lasair Gheug: The King of Ireland’s Daughter; Anne Sexton: Snow White and the Seven Dwarfs
First Draft of First Paper Due.

9: Case Study: Cinderella

Readings: Brothers Grimm: Cinderella; Giambattista Basile, The Cat Cinderella; Charles Perrault: Donkeyskin; Yeh-hsien; Joseph Jacobs: Catskin; The Story of the Black Cow; Lin Lan: Cinderella; The Princess in the Suit of Leather
10: Case Study: Beauty and the Beast

Readings: Brothers Grimm: The Frog King or Iron Heinrich; Jeanne-Marie Leprince de Beaumont: Beauty and the Beast; Giovanni Francesco Straparola: The Pig King; Angela Carter: The Tiger’s Bride; Urashima the Fisherman; Alexander Afanasev: The Frog Princess; The Swan Maiden
Final version of First Paper Due

11: Midterm Exam; Introduction to German Romanticism and the Literary Fairy Tale:

Johann Wolfgang von Goethe: “Fairy Tale” in Tully 1-32
12: Clemens Brentano: The Tale of Honest Casper and Fair Annie” in Tully 127-159
13: ETA Hoffmann: “Nutcracker and Mouse King” in Neugroschel 1-61
14: Alexandre Dumas: “The Tale of the Nutcracker” in Neugroschel 65-155
15: Summary and review for Final Examination

