Course Outline

 German 140
Heroes, Dragons and Quests

 General Education/ Area C2
Spring 2016

Instructor: Dr. Marjorie D. Wade

MWF 12-12:50

Office: Mariposa 2021

Eureka 102

Office phone: 278-5508

class call number: 34634

mdwade@csus.edu

Office Hours: WF 11-11:50; MW 5-5:30

Catalogue Description: Exploration of the heroic adventures of the medieval knights in their quests for fame and love,

with special attention to the bridal quest and the roles of their “ladies”: their social, political, and economic position,

and their impact on life in the Middle Ages. Discussions will be based on the reading of selected Middle High German works

 in English translation. No German language requirement. 3 units

Required Texts: Tacitus, The Agricola and the Germania (Penguin)

 http://www.fordham.edu/halsall/source/tacitus1.html

Hrotsvitha von Gandersheim, Callimachus (hand-out)

Nibelungenlied (Penguin Classics)

Gottfried von Strassburg, Tristan (Penguin Classics)

Wolfram von Eschenbach, Parzival (Vintage Books)
Recommended: Frances and Joseph Gies, Women in the Middle Ages (Barnes and Noble)

 Joseph and Frances Gies, Life in a Medieval Castle (Thomas Y.Crowell Company)
No prerequisites: No German language requirement. All readings and discussions in English

Course requirements include regular lecture attendance, timely fulfillment of reading assignments and participation in discussions. There will be regular quizzes and writing assignments throughout the semester to test your comprehension of the medieval texts

and improve your writing skills. You are encouraged to take copious notes on the historical and cultural background to the texts

and on the class discussion of the epics, the literary characters and their historical prototypes.

German 140 fulfills the requirements for General Education, Category C 2 and may be taken for credit by German majors/minors.

Exams: There two one-hour tests on the lectures and reading assignments, regular quizzes on the literary texts

 and a two-hour final examination. Final Exam is scheduled for Wednesday, May 18th at 10:15-12:15 in Eureka 102.

Grades: Grades will be determined on attendance, quality of classroom participation and short quizzes, and
 on the grades received on the two midterms and the final test on Wolfram von Eschenbach’s Parzival.

 Grading Scale: 90-100% =A, 80-89% =B, 70-79% =C, 60-69% = D, less than 60% F
Student Learning Goals and Outcomes:
1. Demonstrate knowledge of the conventions and methods of the study of the humanities. Develop a comprehensive understanding and
 appreciation of the Western cultural heritage and an appreciation for the richness and diversity of the human community.
2. Investigate, describe, and analyze the roles and effects of human culture and understanding in the development of human societies.

 Document the revolutionary changes and social transformations that took place as the German-speaking people converted to
 Christianity and examine the changed ethics of Western society in the religious atmosphere of the Crusades and later times. The reality
 of the epics is a contemporary reality, an idealized mirror of the times. The medieval courts were interested in chivalric behavior,
 manners, courtesie, and the romances reflect contemporary concerns with social issues. These changes will be studied in the context of
 historical and cultural perspectives.
3. Compare and analyze various conceptions of humankind. Develop analytic and comparative approaches to the study of literature and
 to relate these traditional ideas, values and practices to our own traditional cultures. Pilgrimage, exploration, war and trade took the
 medieval Europeans to distant places. Their travels brought about encounters with strangers in exotic lands and first hand experiences
 with the non-Christian traditions of Africa and the Middle East produced fascinating reports. Our three major texts pose universal
 problems adjudicated within three very different geographies, three very different racial groups, three very different value standards.
 Each celebrates the diversity of nature and of the human community.

4. Demonstrate knowledge and understanding of the historical development of cultures and civilizations, including their animating ideas

 and values and develop a comprehensive understanding and appreciation of the Western cultural heritage and an appreciation for the

 richness and diversity of the human community.

5. Develop library research skills in accessing information on different topics; secure appropriate primary and secondary sources;
 organize information and develop appropriate writing skills
Course Objectives: German 140 is an introductory course in medieval literature that focuses on the dramatically different roles of the male and female in courtship, love, and marriage. The medieval hero, like the prince in the 19th century fairy tale, ventures forth into the world to be tested in a series of adventures, which inevitably culminate in the bridal quest. The elevated status that women held in early Germanic society assured them of an influential place in Germanic culture and dynamic roles for the female characters in their literature. Special attention will be given to the perspectives of women, their legal rights and their social obligations as well as to the role of marriages between people of unlike cultures, conflicting religious faiths, and different racial backgrounds and nationalities.

The texts we read explore in depth the respective roles played by noble men and women, the proper relationship of a knight to his king, to his king's wife, and to other women. They explore the psychology of love and offer a code of civil conduct. Right and wrong are codified. It was a world, unlike our own, in which everyone knew his place and everyone acted according to a set of expectations. The study of these literary masterpieces offer fundamental answers to existential problems and our discussions often provide medieval answers to modern questions.
Attendance: Instructors have the right to administratively remove any student who, during the first two weeks of instruction, fails to attend any two class meetings (for courses that meet two or more times a week), or one class meeting (for courses that meet once a week). It is therefore especially important that students contact instructors in advance regarding absences during the add/drop period. However, do not assume instructors will turn in official drops. It is the responsibility of each student to officially drop any scheduled courses he or she is not attending. Failure to do so will result in penalty grades (“WU” or “F”).
(For students making class presentations that require use of smart classroom facilities, please contact IT techs personally in MRP 2054,

in advance of your presentation date, for assistance with specific cords and attachments to be used with projectors and laptops.)

No electronic devices are to be used in class. This includes laptop computers.
Students with special needs should consult the University’s office for services to Students for Disabilities.

 Reading assignments are as follows:

Week

Class

Reading___
 1.
Introduction: Tribal organization of the "Germanen"

Migrations (300-500 A.D.)

Tacitus, Germania
 2.
Tacitus, Germania (98 A.D.)

Nibelungenlied

Introduction to the Nibelungenlied (Heroic Literature)

Chapters 1-3

Discussion of the text of the Nibelungenlied

Chaps. 4-9

Pagan values contrasting with Christian ethic

 3.
Discussion of the text of the Nibelungenlied

Chaps. 10-13

Discussion of the text of the Nibelungenlied

Chaps. 14-19

Discussion of the text of the Nibelungenlied

Chaps. 20-28

 4.
Discussion of the text of the Nibelungenlied

Chaps. 20-32

Discussion of the text of the Nibelungenlied

Chaps 33-39

Historical and mythological prototypes

 5.
Nibelungenlied parallels (Volsunga Saga)

Influence of Christianity

Gies, Chap. 5

Hrotsvitha von Gandersheim, Callimachus (ca. 970)

Gies, Chap. 3

FIRST MIDTERM

 6.
Longevity/Social Position of Women in the Middle Ages

Feudalism/Chivalry/Courtly Literature

Tristan

Gottfried von Strassburg

Chaps. 1-3

 7.
Tristan discussion

Tristan

Tristan discussion (Education of a knight)

Chaps. 4-8

Tristan discussion

Chaps. 9-14

 8.
Tristan discussion

Chaps. 15-20

Tristan discussion

Chaps. 21-25

Tristan discussion

Chaps. 26-30

 9.
Tristan discussion

Chaps. 31-35

Tristan discussion

Chaps. 36-40

10.
Wolfram von Eschenbach

Parzival

Discussion of Parzival text

Chaps. 1-2, 3-5

Discussion of Parzival text

Chaps. 6-9

SECOND MIDTERM

 11.
Discussion of Parzival text (Arthurian cycle)

Chaps. 10-11

Discussion of Parzival text

Chaps. 12-13

Discussion of Parzival text

Chaps. 14-15

 12.
The Grail Society

Chap. 16

Cundrie. Sigune, Conwiramurs, Lohengrin

 13.
Adoration of the Virgin

Gies, Chap. 4

Minnesang

Selected lyrics

Castles

Gies, Castles, selections Chap.I-VI
 14.
Ulrich von Lichtenstein

Service of Ladies

Discussion of Service of Ladies

Discussion of Service of Ladies
 15.
"Courtesy," Etiquette, Dress

Gies, Chaps. 6-7

Historical models

 Chap. 9

Summary

