Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative

General Education Advisory Committee

Queens College, City University of New York

Course Number and Title: MODERN GREEK 41W Modern Greek Literature in Translation

Primary Contact Person: Dr. Gerasimus Katsan, gerasimus.katsan@qc.cuny.edu

Date approved by Department: August 27, 2008

Justification

This course will satisfy the Reading Literature (RL) and the European Traditions (ET) requirements of the PLAS. Modern Greek literature is surveyed in translation from the middle of the nineteenth century to the present. A subtext of the course is the concept of nationalism and how notions of national identity are constructed through literary forms.

The course satisfies the first criterion of the PLAS by teaching students to analyze and interpret texts through close reading, discussion, and writing. The second criterion will be met by emphasizing literature’s inherent ability to reflect and understand a particular society and by discussing literature within the broader range of the liberal arts. The third criterion will be met through the promotion and development of students’ skills in critical thinking, understanding and appreciation of the written language. In terms of criteria 4 and 8, specific authors and their works are examined for not only their individual thematic and stylistic elements but also within the context of European literary and cultural movements and history, providing a comparative approach to understanding the place of Modern Greek literature within the larger field of European literature. Criterion six will be met by asking students to conduct research on particular authors or literary movements. As a writing course this context is employed to further develop students’ writing and analytical skills on the university level.

Criteria Checklist:

Please be sure that your justification addresses all three criteria 1-3 below. For criteria 4-8, please check all that apply and discuss these in your justification.

A Perspectives Course must:

In addition, a Perspectives course

will, where appropriate to its

discipline(s) and subject matter:

1. Be designed to introduce students

4. Be global or comparative in approach.

to how a particular discipline creates

knowledge and understanding. YES.

5. Consider diversity and the nature

and construction of forms of difference.

2. Position the discipline(s) within the

liberal arts and the larger society. YES.

6. Engage students in active inquiry.

YES.

3. Address the goals defined for the

particular Area(s) of Knowledge the

7. Reveal the existence and importance

course is designed to fulfill. YES.

of change over time.

8. Use primary documents and

materials. YES.
Course Materials, Assignments and Activities:

Assignments: two or three short response papers (1-2 pages) throughout the term in which students explore specific questions about texts read in class, and reading quizzes.

Two longer papers (6-8 pages each) in which students write an analysis and comparison of specific texts. A rough draft will be developed and work-shopped in a peer-group setting, and a final, revised and edited draft will be submitted. The second paper will require some outside research.

Short revision reports and peer-group reports will accompany each paper project.

Texts:

Ricks, David (ed.). Modern Greek Writing: An Anthology in English Translation. London: Peter Owen, 2003.

This volume offers the primary texts for the course in English translation and comprises a representative selection of Greek literature from Independence to the present in both poetry and prose. The specific texts will provide themes such as nationalism, cultural and individual identity, the modern Greek perception of and relationship to the ancient past, national and political ideologies, war and civil war, history, immigration, gender issues, traditional society and the problem of modernity. They reflect the cultural and literary history of the modern nation-state. Moreover, the texts are chosen to facilitate discussion and comparison along the lines of European literary history and major movements such as Romanticism, Lyricism, Realism, Modernism and Postmodernism.

Sotiropoulos, Ersi. Zigzag Through the Bitter-Orange Trees. Northampton, Mass.: Interlink, 2007.

A contemporary novel that will serve as an example of recent trends in Modern Greek prose and also facilitate the discussion of the novel form that is absent from the anthology above. The novel presents the opportunity to discuss contemporary social issues and postmodernism.

A Writing Handbook, such as The Little, Brown Compact Handbook, 4th Ed.

A writing handbook will be essential in preparing students for the “writing” content of the course, providing the material necessary to learn about drafting, editing, proofing, citation and general reference.
Sample Syllabus 1:

Queens College Dept. of European Languages and Literatures

Course: GRKMD 41W Modern Greek Literature in Translation

Prof. G. Katsan

This course will satisfy the Reading Literature (RL) and European Traditions (ET) requirements of the PLAS. Modern Greek literature will be surveyed in translation from the middle of the nineteenth century to the present. The authors and their works are examined not only for their individual thematic and stylistic elements but also within the context of European literary and cultural movements and history. The course will be writing intensive and thus a portion of the course will focus on elements of writing, specifically writing about literature, and work-shopping papers.
WEEKLY SCHEDULE (Readings from the Ricks anthology, unless otherwise noted.)

Week One Introduction. Kondylakis: “How the Village Became Greek” (handout).
Week Two Solomos: “Hymn to Liberty,” “The Destruction of Psara,” “The Woman of

Zakynthos.” Kalvos: “Elegy on the Sacred Battalion.” Karasoutsas: “To a Star.”

Palamas: “The Death of the Gods.”

Week Three Makriyannis: “Memoirs.” Roidis: “Pope Joan.” Vikelas: “Loukis Laras.”

Week Four Vizyenos: “My Mother’s Sin.” “Who Was My Brother’s Killer”

Week Five Papadiamantis: “Homesick.” Karkavitsas: “The Beggar.” Theotokis: “Face Down!”

Week Six Cavafy: “Waiting for the Barbarians,” “Philhellene,” “Alexandrian Kings,” “Dareios,”

“From the Recipes of Ancient Greco-Syrian Magi,” “Young Men of Sidon,” “From the

School of the Renowned Philosopher,” “In the Month of Athyr.”

[Paper 1 Rough Draft Due.]
Week Seven Peer Group Workshop. Sikellianos: “The Sacred Road,” “Agraphon.”

Week Eight Karyotakis: “I Am the Garden,” “Posthumous Fame,” “Marche Funebre.” Seferis:

“Mythistorema,” “The King of Asine,” “The Light,” “Memory I,”

“Memory II.”

[Paper 1 Final Draft Due.]
Week Nine Kazantzakis: “Zorba.” (excerpt)
Week Ten Myrivilis: “Life in the Tomb.” Doukas: “A Prisoner of War’s Story.” Hatzis: “Sioulas

the Tanner.”

Week Eleven Elytis: “Helen,” “Heroic and Elegiac Song,” “The Genesis,” “The Monogram.”

Ritsos: “Romiosyne,” “The Meaning of Simplicity,” “The Tombs of Our Ancestors,”

“Penelope’s Despair.”

Week Twelve Tsirkas: “Ariagne.” Alexandrou: “The Strongbox.” Valtinos: “Panayiotis.”

Kotzias: “Jaguar.” Tachtsis: “The Third Wedding”

Week Thirteen Spring Recess, no class.

Week Fourteen Sotiropoulos: Zigzag Through the Bitter Orange Trees

Week Fifteen Sotiropoulos: Zigzag
[Paper 2 Rough Draft Due]
Week Sixteen Peer Group Workshop. Sotiropoulos: Zigzag
FINALS WEEK: Final Draft of paper 2 due.

Evaluation:

Attendance and Participation:

20%

Short Writing Assignments (5-7 pages) and Reading quizzes
20%

Paper 1 (6-8 pages)

30%

Paper 2 (6-8 pages)

30%

Sample Syllabus 2.

QUEENS COLLEGE

DEPARTMENT OF EUROPEAN LANGUAGES

Course: GRKMD 41W Modern Greek Literature in Translation

Fall 2004

T Th 1:40 – 2:55 p.m., King Hall 206

 Prof. C. Tagopoulos

This course will survey modern Greek literature (in translation) from the middle of the nineteenth century to the present. The authors and their works are examined not only for their individual stylistic and thematic elements but also within the context of European literary and cultural movements. We will focus on certain themes running through the course, such as heroic values, women and their position in society, issues of cultural and individual identity, the price of the civilizing process, as well as other existential and metaphysical concerns of contemporary man. The course fulfills H1T2 and may be used to fulfill one writing unit. Taught in English.

SYLLABUS

Aug. 31

Introductory remarks, literary history and literary genres; prose vs. poetry;

European intellectual currents and influences.

Sept. 2

Romanticism: Solomos. “Lambros”

Sept. 7

Vizyenos. “My Mother’s Sin”

Sept. 9

In class writing. States of the essay. The Thesis paragraph.

Sept. 14

Realism/Naturalism. The regional/realist Greek novel (ethography).

Papadiamantis: from “Tales from a Greek Island” (3 short stories).

Sept. 21

Papadiamantis continued.

[Paper 1 due]
Sept. 23
K. Palamas. “Death of a young Man”

Sept. 28

The interwar writers – Generation of the Thirties.

Venezis: “Mycenae”

Sept. 30

Myrivilis: “Vassilis Arvanitis”

Oct. 5

Myrivilis continued.

Oct. 7

Kazantzakis. “Life and Works”

Oct. 12

Kazantzakis. Zorba the Greek (novel)

Oct. 14

Zorba
Oct. 19

Zorba, film

[Paper 2 due]
Oct. 21

Zorba
Oct. 26

Zorba
Oct. 28

Contemporary Women novelists:

Ismini Kapantai. Floria of the Waters (novel)

Nov. 2

Floria
Nov. 4

Floria
Nov. 9

Papadaki. The Colour of the Moon (novel)

Nov. 11

Colour

Nov. 15

Colour

[Paper 3 due]
Nov. 18

POETRY: Decadence, Symbolism and after

Karyotakis. “March Funeral and Vertical”, “Ideal Suicides,” “Preveza.”

Nov. 23

Cavafy. “Waiting for the Barbarians,” “The Walls,” “Ithaca” “The God Foresakes

Anthony”

Nov. 30

Cafafy continued.

Dec. 2

Ritsos. “Penelope’s Despair,” “Alcmene,” “Niobe,” “Philomela,” “Women.”

Dec. 7

Seferis: excerpts from Mythestorema and “Helen.”
[Paper 4 Due]
Dec. 9

Kiki Dimoula. from Lethe’s Adolescence.
Dec. 11

Final Exam

Required Readings:

1. Books: Myrivilis Vassilis Arvanitis, Kazantzakis, Zorba the Greek, Friar, Modern Greek Poetry,

Papadaki, The Colour of the Moon.

2. Class pack from Queens Copy Center: Kapandai: Floria of the Waters.

3. E-reserve texts and articles: Solomos, Vizyenos, Papadiamantis, Palamas, Venezis,

Kazantzakis, Ritsos.

Course Requirements:

Since this is a writing intensive course, there will be emphasis on writing. The writing assignments are designed with the purpose of teaching and practicing the states of the essay. No delayed submission of papers will be accepted – the student must benefit from the Intstructor’s comments before the next paper is written. Those who will not submit their paper on the day specified cannot submit them later – no make-ups. In this case, the corresponding grade (10% for each paper skipped) will be deducted from the student’s overall grade.

Grade distribution:

Class participation

20%

Four papers – 4 pages each
40%

Final exam

40%

Assessment:

The primary tool for assessment will be the writing assignments, both short and long, participation in the peer-group assignments, and the self-assessments in the revision reports. The longer papers will show what students have learned from the class as well as how they developed their own writing and ideas through the revision process. The short assignments will assess the efficacy of the revision process and the peer group workshops.

Administration:

The course fulfills requirements for the Modern Greek Minor and will taught by full-time faculty, or, if taught by part-time faculty, will be under the supervision of the 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.

