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

Sample Syllabus #1:

German 41: The German Fairy Tale Tradition

Professor Christa Spreizer

KG206, M,W 9:25-10:40
King 211B; 997-5587;

Fall
christine.spreizer@qc.cuny.edu

Office Hours: M,W 2:30-3:20

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:

All are available for purchase at the College Bookstore. You MUST purchase these editions for the class:

· Carol Tully (transl). Romantic Fairy Tales. New York: Penguin, 2000.

· Jack Zipes (ed.), Joachim Neugroschel (transl.) ETA Hoffmannn, Nutcracker and Mouse King. Alexandre Dumas, The Tale of the Nutcracker. New York: Penguin, 2008.
· Maria M. Tatar (ed.). The Classic Fairy Tales: Texts, Criticism. New York, London: W. W. Norton & Company, 1998.

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.

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.

Lesson Plan

August

27
Wednesday
Introductions. What are fairytales? The origins of the fairy tale in Germany

September

1
Monday
No Class (Labor Day)

3
Wednesday
What are fairytales really? The works of the Brothers Grimm in the context of the fairy tale tradition; M. Tatar, “Sex and Violence: The Hard Core of Fairy Tales” in Tatar 364-372

8
Monday
Basic Characteristics of the Fairytale/Folktale; V. Propp, “Folklore and Literature” in Tatar 378-388

10
Wednesday
V. Propp, “Folklore and Literature” in Tatar 378-388

15
Monday
Controversies over the Editing, Sources, Ownership of the Tales; D. Haase, “Yours, Mine, or Ours? Perrault, the Brothers Grimm, and the Ownership of Fairy Tales” in Tatar 353-363
17
Wednesday
Interpreting Folk and Fairy Tales from Different Perspectives
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
22
Monday
Case Study: Hansel and Gretel (cont’d)

24
Wednesday
Case Study: Hansel and Gretel (cont’d)
29
Monday
No Class

October

1
Wednesday
No Class

6
Monday
Case Study: Little Red Riding Hood (all in Tatar); The Story of Grandmother; Charles Perrault, Little Red Riding Hood; Brothers Grimm, Little Red Cap; James Thurber: The Little Girl and the Wolf; Italo Calvino: The False Grandmother; Chiang Mi: Goldflower and the Bear; Roald Dahl: Little Red Riding Hood and the Wolf

8
Wednesday
Case Study: Little Red Riding Hood (cont’d)

13
Monday
Case Study: Snow White (all in Tatar); 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

14
Tuesday
Monday Schedule ; Case Study: Snow White; J. Zipes, “Breaking the Disney Spell” in Tatar 332-352; Film: Disney’s Snow White and the Seven Dwarfs

15
Wednesday
Case Study: Cinderella (all in Tatar); 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

20
Monday
Case Study: Cinderella (all in Tatar)

22
Wednesday
Case Study: Cinderella (cont’d)

27
Monday
Case Study: Beauty and the Beast (all in Tatar); 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

29
Wednesday
Case Study: Beauty and the Beast (cont’d)
November

3
Monday
Midterm Examination

5
Wednesday
Introduction to German Romanticism and the Literary Fairy Tale

10
Monday
Johann Wolfgang von Goethe: “Fairy Tale” in Tully 1-32

12
Wednesday
Johann Wolfgang von Goethe: “Fairy Tale” in Tully 1-32

17
Monday
Ludwig Tieck: “Eckbert the Fair” in Tully 33-52

19
Wednesday
Ludwig Tieck: “Eckbert the Fair” in Tully 33-52

24
Monday
Clemens Brentano: The Tale of Honest Casper and Fair Annie” in Tully 127-159

26
Wednesday
Clemens Brentano: The Tale of Honest Casper and Fair Annie” in Tully 127-159

December

1
Monday
ETA Hoffmann: “Nutcracker and Mouse King” in Neugroschel 1-61

3
Wednesday
ETA Hoffmann: “Nutcracker and Mouse King” in Neugroschel 1-61
8
Monday
Alexandre Dumas: “The Tale of the Nutcracker” in Neugroschel 65-155

10
Wednesday
Alexandre Dumas: “The Tale of the Nutcracker” in Neugroschel 65-155

12-23 December
Final Examinations

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

Sample Syllabus #2:

German 41: Naturalism to the Present

Professor Christa Spreizer

KG 206, M,W 9:25-10:40 am

King 211B; 997-5587;

Spring

Office Hours: M,W 3:30-4:30

christine.spreizer@qc.cuny.edu
Course Description:

An introduction to representative works of German Literature and Culture from the late 1800s to the present. In this course we will analyze some of the most important textual and visual works of German culture from Industrialism to the present, including works by Gerhart Hauptmann, Franz Kafka, and Christa Wolf and films by R. Wiene and G. Pabst. As we cover the major literary genres of prose, poetry, drama, as well as film, the student will develop critical reading and writing skills through written assignments and classroom discussions. All texts and discussions are in English. 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 contexts in which they were created and compare how readers of different times and cultures, including the present, come to certain interpretations of these works. In a larger context, we will investigate how this literature 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 of 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.

All are available for purchase at the College Bookstore. You MUST purchase these editions for the class:

· Mary Fulbrook. A Concise History of Germany. Cambridge University Press, 1990.
· Gerhart Hauptmann. Three Plays: The Weavers, Hannele, the Beaver Coat. Prospect Hts, IL: Waveland, 1991.
· Hugo von Hofmannsthal. The Lord Chandos Letter. New York: NYRB Classics, 2005.

· R. Wiene. The Cabinet of Dr. Caligari (1919).
· Franz Kafka.(Translation by Stanley Corngold). Metamorphosis. New York, London: W.W. Norton, 1996.

· Hermann Hesse (Introduction by J. Mileck). Steppenwolf. New York: Picador, 2002.
· Friedrich Dürrenmatt, The Physicists. New York: Grove Press, 1994.
· Christa Wolf. What Remains and other Stories. Chicago: U of Chicago P, 1995.

· Bernhard Schlink. The Reader. New York: Vintage, 1999.

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 on the first draft or final version of writing assignments will result in a failing grade for the assignment and a possible failing grade in the course.

Lesson Plan

January

28
Monday
Introduction. German Literature from Naturalism to the Present

30
Wednesday
Naturalism: Gerhart Hauptmann (drama), The Weavers (1892); Fulbrook (105-137)
February

4
Monday
Naturalism: Gerhart Hauptmann (drama), The Weavers (1892); Fulbrook (105-137)

6
Wednesday
Naturalism: Gerhart Hauptmann (drama), The Weavers (1892); Fulbrook (105-137)
11
Monday
Modernism:: Hugo von Hofmannsthal (prose), “The Lord Chandos Letter” (1902), Fulbrook (137-154)
13
Wednesday
Modernism:: Hugo von Hofmannsthal (prose), “The Lord Chandos Letter” (1902), Fulbrook (137-154)
18
Monday
No Class (President’s Day)

20
Wednesday
Modernism/Expressionism: Screening of R. Wiene’s film, The Cabinet of Dr. Caligari (1919), Fulbrook (155-172)
25
Monday
Modernism/Expressionism: Screening of R. Wiene’s film, The Cabinet of Dr. Caligari (1919), Fulbrook (155-172)
27
Wednesday
Modernism/Expressionism: Screening of R. Wiene’s film, Cabinet of Dr. Caligari (1919) Fulbrook (155-172)

March

3
Monday
Expressionism: Franz Kafka (novella), Metamorphosis (1915), Fulbrook (155-172)
5
Wednesday
Expressionism: Franz Kafka (novella), Metamorphosis (1915) Fulbrook (155-172)

10
Monday
Expressionism: Franz Kafka (novella), Metamorphosis (1915) Fulbrook (155-172)

12
Wednesday
Expressionism: Franz Kafka (novella), Metamorphosis (1915) Fulbrook (155-172)

17
Monday
Midterm Examination

19
Wednesday
Weimar Period: Hermann Hesse (novel), Steppenwolf (1927)

24
Monday
No classes scheduled

26
Wednesday
Weimar Period: Hermann Hesse (novel), Steppenwolf (1927) (Monday Schedule)

31
Monday
Weimar Period: Bertolt Brecht (prose), “The Modern Theater is the Epic Theater” (1930) Screening of GW Pabst (film), The Threepenny Opera (1931) Fulbrook (172-203)

April

2
Wednesday
Weimar Period: Bertolt Brecht, “The Modern Theater is the Epic Theater” (1930) Screening of GW Pabst (film), The Threepenny Opera (1931) Fulbrook (172-203)

7
Monday
World War II and the Holocaust: Paul Celan (poem): “Death Fugue” (1948/1952) Fulbrook (172-203)

9
Wednesday
Postwar Literature and Zero Hour: Günter Eich (poem): “Inventory” (1947) Ingeborg Bachmann (poem), “Every Day” (1953) Fulbrook (204-228)

14
Monday
Coldwar Literature: Friedrich Dürrenmatt (play), The Physicists (1962) Fulbrook (204-228)

16
Wednesday
East Germany/Post-Wall Literature: Christa Wolf, What Remains (pub. 1990) Fulbrook (228-248)

21
Monday
Spring Recess

23
Wednesday
Spring Recess

28
Monday
East Germany/Post-Wall Literature: Christa Wolf, What Remains (pub. 1990) Fulbrook (228-248)

30
Wednesday
East Germany/Post-Wall Literature: Christa Wolf, What Remains (pub. 1990) Fulbrook (228-248)

May

5
Monday
West Germany/Post-Wall Literature: Bernhard Schlink, The Reader (1999) Fulbrook (228-248)

7
Wednesday
West Germany/Post-Wall Literature: Bernhard Schlink, The Reader (1999) Fulbrook (228-248)

12
Monday
West Germany/Post-Wall Literature: Bernhard Schlink, The Reader (1999) Fulbrook (228-248)

14
Wednesday
Course Summary

May 19-25
Final Examinations
