

German 241 - Fall 2008
Introduction to German Literature

Axel Hildebrandt
Comenius 405
E-mail: hildebrandt@moravian.edu
Phone: 610-861-1395

Course Description and Objectives

We will read and discuss major forms of literary texts from the 18th century to the present within their social, political, and cultural context. We study diverse voices of male and female authors from German-speaking countries, including immigrant writers, on themes important to their and our times: the power and mystery of nature; science and ethics; freedom and social oppression; art and reality; aesthetics and the Holocaust; gender, nation, and identity.

Music, films, art, historical and philosophical documents complement literary readings. Each student is encouraged to contribute to the course according to her individual interest and background. We practice reading and analyzing texts, orally and in writing, from multiple critical perspectives. Lab sessions with assistants help students express themselves in culturally and situationally appropriate ways, and develop contextual reading comprehension skills.

Texts

Immanuel Kant, Excerpts *Was ist Aufklärung?*
Gotthold Ephraim Lessing, Ringparabel aus *Nathan der Weise*
Johann Wolfgang v. Goethe, *Der Erlkönig*
Clemens Brentano, "Abendständchen" und "Wiegenlied"
Georg Büchner, *Woyzeck*
Conrad Ferdinand Meyer, "Der römische Brunnen"
Gerhart Hauptmann, *Bahnwärter Thiel*
Thomas Mann, *Wälsungenblut*
Georg Heym: "Der Gott der Stadt", "Der Krieg I"
Franz Kafka, *Vor dem Gesetz*
Paul Celan, "Todesfuge"
Wladimir Kaminer, *Erzählungen*
Judith Hermann, *Erzählungen*
Wulf Koepke, *Die Deutschen*. Thomson/Heinle. 5. Ausgabe. (excerpts)

Films

Leni Riefenstahl: *Triumph des Willens*
Joachim Kunert: *Das zweite Glas* (1962)
Werner Herzog, *Woyzeck*
Hans Weingartner, *Die fetten Jahre sind vorbei*

Requirements and Grading

- 2 essays, one revision each (3 and 4 pages, double-spaced) Inform me ahead of the deadline if you have problems! **(15% + 15%)**
- 1 final essay expanding on your oral presentation (5 pages, double-spaced) **(20%)**
- Active participation in class discussion as well as short presentations. More than two unexcused absences will result in a lowering of your semester grade. Please notify me ahead of time if you know that you have to miss class. **(35%)**
- Oral report on the same topic as your final essay. The instructor will suggest topics, however, you are highly encouraged to choose a course-relevant topic of your own that reflects your interests. **(15%)**

Plagiarism and cheating will be handled according to the Student Code outlined in the current Student Handbook and in the statement on Academic Honesty at Moravian College.

Students who wish to request accommodations in this class for a disability should contact Mr. Joe Kempfer, Assistant Director of Learning Services for Disability Support, 1307 Main Street (extension 1510). Accommodations cannot be provided until authorization is received from the office of Learning Services.

Vorläufiger Arbeitsplan (Tentative Schedule of Assignments)

Datum	Texte (Filme/Multimedia)	Kontext und Kulturgeschichte
Mittwoch, 27. August	Vorstellung, Besprechung des Kurses	
Freitag, 29. August	Immanuel Kant: Was ist Aufklärung? (1784), die ersten 3 Absätze, Vokabular: BB: Course Documents	Biographie Kant
Mittwoch, 3. September	Immanuel Kant: Was ist Aufklärung? (1784), die ersten 3 Absätze, Vokabular: BB: Course Documents Drama (Zusammenfassung und Auszug = excerpt): Gotthold Ephraim Lessing, <i>Nathan der Weise</i> (Ringparabel) (1779) BB Course Documents	Biografie Lessing/Moses Mendelssohns <i>Stellung der Juden im 18. Jahrhundert Aufklärung</i>
Freitag, 5. September	Drama (Zusammenfassung und Auszug = excerpt): Gotthold Ephraim Lessing, <i>Nathan der Weise</i> (Ringparabel) (1779)	
Mittwoch, 10. September	Gotthold Ephraim Lessing, <i>Nathan der Weise</i> (Ringparabel) (1779)	
Freitag, 12. September	Johann Wolfgang von Goethes "Erlkönig" (1782) BB Course Documents	<i>Biografie Goethe; Kunst, Musik, Geschichte der "Goethezeit"</i> <i>Sturm und Drang, Klassik</i>
Mittwoch, 17. September	Goethes "Erlkönig" (1782) - Übersetzungen "Erlkönig": Vergleich von Sängern und Komponisten (Schubert, Loewe, Reichardt) Historische Interpretationen der Schubertvertonung Die Ballade: "Outline of Poetic Terminology and Diction" BB Course Documents	
Freitag, 19. September	Vergleich: lyrisches Gedicht: Clemens Brentano, "Abendständchen" (1803) und "Wiegenlied" (1811), BB Course Documents <i>Volkslied; Synästhesie; Lautmalerei</i> ("Outline of Poetic Terminology and Diction")	DD , S. 109-113, Soziale Probleme der Industrialisierung (2 Referate)
Mittwoch, 24. September	Drama: Georg Büchner, <i>Woyzeck</i> (1836/37), Szene 1-6	
Mittwoch, 24. September	Aufsatz 1 , 1. Fassung für Instructor fällig (2. Fassung eine Woche nach Rückgabe durch	

	Instructor fällig)	
Freitag, 26. Oktober	Drama: Georg Büchner, <i>Woyzeck</i> (1836/37), Szene 7-18	
Mittwoch, 1. Oktober	Drama: Georg Büchner, <i>Woyzeck</i> (1836/37) zu Ende (einschließlich "Early Draft of Scene 9" und "Additional Scenes")	DD , S. 118-119, Die Arbeiterklasse und der Sozialismus Biografie Georg Büchners
Mittwoch, 1. Oktober	Film: Werner Herzog, <i>Woyzeck</i> (1979), etwa 90 Min.	
Freitag, 3. Oktober	Drama und Film: Georg Büchners <i>Woyzeck</i> und Werner Herzogs Film <i>Woyzeck</i> (1979)	<i>Deutsche Naturwissenschaft (Medizin) im 19. Jahrhundert</i> <i>Woyzeck</i> als Oper
Mittwoch, 8. Oktober	Lyrik: Conrad Ferdinand Meyer, "Der römische Brunnen" (mit Vorfassungen) BB Course Documents Rainer Maria Rilke: "Römische Fontäne" (1906), BB Course Documents <i>Dinggedicht, Sonett</i> (BB Course Documents "Outline")	Biografie C.F. Meyers; <i>Die Schweiz zur Zeit Meyers</i> ; <i>Bildhauerkunst (sculpture) zur Zeit Meyers</i> <i>Realismus vs. Symbolismus</i>
Freitag, 10. Oktober	Gerhart Hauptmann Bahnwärter Thiel	<i>Biographie Gerhart Hauptmann</i>
Mittwoch, 15. Oktober	Aufsatz 2 , 1. Fassung für Instructor fällig (2. Fassung eine Woche nach Rückgabe durch Instructor fällig)	
Freitag, 17. Oktober	Gerhart Hauptmann Bahnwärter Thiel	
Mittwoch, 22. Oktober	Gerhart Hauptmann Bahnwärter Thiel	
Freitag, 24. Oktober	Gerhart Hauptmann Bahnwärter Thiel	
Mittwoch, 29. Oktober	Thomas Mann, Wälsungenblut	<i>Thomas Mann und seine Zeit</i> <i>Die Moderne</i>
Freitag, 31. Oktober	Thomas Mann, Wälsungenblut	DD , S. 133-134, Die Moderne, S. 134-137, Die große Krise (2 Referate)
Mittwoch, 5. November	Thomas Mann, Wälsungenblut	
Freitag, 7. November	Expressionismus: Georg Heym: "Der Gott der Stadt" (1910), "Der Krieg I" (1911), "Der Krieg II", BB Course Documents	DD , S. 141-143, Die Inflation (1 Referat), S. 143-145, Locarno (1 Referat)
Mittwoch, 12. November	Parabel: Franz Kafka, "Vor dem Gesetz"	DD , S. 145-147, Die Goldenen Zwanziger Jahre <i>Franz Kafka und Prag Anfang des 20. Jahrhunderts</i>
Freitag, 14. November	Ausschnitte aus Leni Riefenstahl: <i>Triumph des Willens</i> (1935) und <i>Olympia</i> (1938)	DD , S. 147-148, Das Ende der Republik (alle Studenten)
Mittwoch, 17. November	Lyrik: Paul Celan, "Todesfuge" (aus <i>Mohn und Gedächtnis</i> , 1952: BB Course Documents	Biografie Paul Celans <i>Jüdische Deutsche zwischen 1869 und 1933</i> <i>Geschichte der Shoah (des Holocausts)</i>
Donnerstag, 18. November	Film: <i>Das zweite Gleis</i> (1962), Regisseur: Joachim Kunert	

Freitag, 19. November	Film: <i>Das zweite Gleis</i> (1962), Regisseur: Joachim Kunert	
Mittwoch, 21. November	Judith Hermann, <i>Sommerhaus, später</i> (1998) Aufsatz 3 , 1. Fassung für Instructor fällig (Schlussfassung am 20. Dezember fällig)	
Mittwoch, 3. Dezember	Judith Hermann, <i>Sommerhaus, später</i> (1998)	<i>Post/Moderne Kunst in Deutschland</i>
Freitag, 5. Dezember	Wladimir Kaminer, <i>Erzählungen</i> (2001)	<i>Immigranten in Deutschland</i>
Montag, 11. Dezember	Film: <i>Die fetten Jahre sind vorbei</i> (2004), Regisseur: Hans Weingartner	
Mittwoch, 8. Dezember	Film: <i>Die fetten Jahre sind vorbei</i> (2004)	<i>Die Postmoderne</i>
Freitag, 10. Dezember	Zusammenfassung des Semesters	
	Schlussfassung der 3. Arbeit am letzten Tag der Exam Period fällig	
Schöne Ferien!		