
Teaching English Literature

Bearbeitet von
Engelbert Thaler

1. Auflage 2008. Taschenbuch. 231 S. Paperback
ISBN 978 3 8252 2997 9

Format (B x L): 15 x 21,5 cm
Gewicht: 360 g

Weitere Fachgebiete > Pädagogik, Schulbuch, Sozialarbeit > Schulpädagogik >
Literatur, Deutsch, Fremdsprachen (Unterricht & Didaktik)

Zu Inhaltsverzeichnis

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Thaler-Teaching-English-Literature/productview.aspx?product=137045&utm_source=pdf&utm_medium=clickthru_lp&utm_campaign=pdf_137045&campaign=pdf/137045
http://www.beck-shop.de/trefferliste.aspx?toc=9412
http://www.beck-shop.de/trefferliste.aspx?toc=9412
http://www.beck-shop.de/fachbuch/inhaltsverzeichnis/9783825229979_TOC_001.pdf

UTB 2997

Eine Arbeitsgemeinschaft der Verlage

Böhlau Verlag · Köln · Weimar · Wien
Verlag Barbara Budrich · Opladen · Farmington Hills
facultas.wuv · Wien
Wilhelm Fink · München
A. Francke Verlag · Tübingen und Basel
Haupt Verlag · Bern · Stuttgart · Wien
Julius Klinkhardt Verlagsbuchhandlung · Bad Heilbrunn
Lucius & Lucius Verlagsgesellschaft · Stuttgart
Mohr Siebeck · Tübingen
C. F. Müller Verlag · Heidelberg
Orell Füssli Verlag · Zürich
Verlag Recht und Wirtschaft · Frankfurt am Main
Ernst Reinhardt Verlag · München · Basel
Ferdinand Schöningh · Paderborn · München · Wien · Zürich
Eugen Ulmer Verlag · Stuttgart
UVK Verlagsgesellschaft · Konstanz
Vandenhoeck & Ruprecht · Göttingen
vdf Hochschulverlag AG an der ETH Zürich

StandardWissen Lehramt

Die Bände zur Didaktik des Englischen werden herausgegeben
von Engelbert Thaler

Bisher sind erschienen:

J. Ossner: Sprachdidaktik Deutsch
M. Fix: Texte schreiben
U. Bredel: Sprachbetrachtung und Grammatikunterricht
R. W. Wagner: Mündliche Kommunikation in der Schule
A. Barsch: Mediendidaktik Deutsch
P. Marx: Lese- und Rechtschreiberwerb
Gabriele Kniffka/G. Siebert-Ott: Deutsch als Zweitsprache

Engelbert Thaler

Teaching English Literature

Ferdinand Schöningh
Paderborn · München · Wien · Zürich

Der Autor:

Engelbert Thaler, Prof. Dr. phil. habil., ist Professor für die Didaktik der englischen Sprache, Literatur und
Kultur an der Pädagogischen Hochschule Freiburg. Nach dem Lehramtsstudium arbeitete er 20 Jahre als
Gymnasiallehrer für Englisch und Sozialkunde. Er habilitierte sich an der Ludwig-Maximilians-Universität
München über offene Lernarrangements im Fremdsprachenunterricht. Seine Publikationen befassen sich
neben literaturdidaktischen Themen u.a. mit mediendidaktischen Zugängen (Musikvideoclips im Englisch-
unterricht, Film Based Language Learning), unterrichtsmethodologischen Fragen (offene und geschlossene
Lernarrangements) und kulturkundlichen Aspekten (Fußball in Forschung und Fremdsprachenunterricht,
Popular Culture). Thaler ist auch Herausgeber von Schulbüchern, Fachzeitschriften und Unterrichtsreihen.

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie;
detaillierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

Gedruckt auf umweltfreundlichem, chlorfrei gebleichtem Papier (mit 50 % Altpapieranteil)

© 2008 Verlag Ferdinand Schöningh GmbH & Co. KG, Paderborn
Verlag Ferdinand Schöningh GmbH & Co. KG, Jühenplatz 1, D-33098 Paderborn
Internet: www.schoeningh.de

Schöningh ISBN 978-3-506-76486-7

Das Werk, einschließlich aller seiner Teile, ist urheberrechtlich geschützt. Jede Verwertung außerhalb der
engen Grenzen des Urheberrechtsgesetzes ist ohne Zustimmung des Verlages unzulässig und strafbar.
Das gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfi lmungen und die Einspeicherung
und Verarbeitung in elektronischen Systemen.

Printed in Germany
Einbandgestaltung: Atelier Reichert, Stuttgart auf Grundlage eines Entwurfes von Alexandra Brand und
Judith Karwelies
Layout: Alexandra Brand und Judith Karwelies

UTB-Bestellnummer: ISBN 978-3-8252-2997-9

Vorwort zur Reihe

StandardWissen Lehramt – Studienbücher für die Praxis

Wie das gesamte Bildungswesen wird sich auch die künftige Lehr-
amtsausbildung an Kompetenzen und Standards orientieren.
Damit rückt die Frage in den Vordergrund, was Lehrkräfte wissen
und können müssen, um ihre berufliche Praxis erfolgreich zu
bewältigen. Das Spektrum reicht von fachlichen Fähigkeiten über
Diagnosekompetenzen bis hin zu pädagogisch-psychologischem
Wissen, um Lehren als Unterstützung zur Selbsthilfe und Lernen
als eigenaktiven Prozess fassen zu können.

Kompetenzen werden nicht in einem Zug erworben; Lehrerbil-
dung umfasst nicht nur das Studium an einer Hochschule, son-
dern ebenso das Referendariat und die Berufsphase. Die Reihe
StandardWissen Lehramt bei UTB bietet daher Lehramtsstudie-
renden, Referendaren, Lehrern in der Berufseinstiegsphase und
Fortbildungsteilnehmern jenes wissenschaftlich abgesicherte
Know-How, das sie im Rahmen einer neu orientierten Ausbildung
wie auch später in der Schule benötigen. Fachdidaktische und
pädagogisch-psychologische Themen werden gleichermaßen in
dieser Buchreihe vertreten sein – einer Basisbibliothek für alle
Lehramtsstudierenden, Referendare, Lehrerinnen und Lehrer.

Contents

Introduction

BASIS

Literature: What?

Definitions
Classifications
Selection

Literature: Why? When? Where? What for?

Rationale
Levels
Places
Objectives

GOALS

Knowledge

Literary History
Literary Theory

Skills

Reading
Understanding
Creating

Attitudes

Enjoyment of literature
Sense of quality
Intercultural awareness

 0

 14 1

Seite 14 1.1
 17 1.2
 18 1.3

 23 2

Seite 23 2.1
 27 2.2
 28 2.3
 31 2.4

 34 3

Seite 34 3.1
 37 3.2

 47 4

Seite 47 4.1
 53 4.2
 55 4.3

 63 5

Seite 63 5.1
 68 5.2
 70 5.3

8

GENRES

Shorties

Types of short narrative forms
Teaching techniques
Short story
Storytelling

Novels

Classroom canon
Types of novels
Reading approaches
Exploiting techniques

Poetry

Definition and status
Teaching options
Types of poetry
Poetic devices

Plays

Long and short types
Analysing drama
Learning by playing

Shakespeare

Shakespeare for all
Shakespeare’s time
Shakespeare’s sonnets
Shakespeare’s plays

 78 6

Seite 78 6.1
 87 6.2
 91 6.3
 96 6.4

 100 7

Seite 100 7.1
 102 7.2
 104 7.3
 107 7.4

 115 8

Seite 115 8.1
 117 8.2
 122 8.3
 129 8.4

 137 9

Seite 137 9.1
 141 9.2
 145 9.3

 151 10

Seite 151 10.1
 155 10.2
 157 10.3
 160 10.4

Contents

9

ABOUT LITERATURE

Modern Media

Forms and functions
Literature & music
Literature & film
Literature & Internet

Assessment

Standards
Test formats
Course assessment

Suggested answers for the tasks

Bibliography

Register

 168 11

Seite 168 11.1
 169 11.2
 174 11.3
 181 11.4

 189 12

Seite 189 12.1
 191 12.2
 196 12.3

Seite 202

Seite 220

Seite 229

Contents

Introduction 0

12

Reading and literature play an important part in people’s lives –
and that should be reflected in the English language classroom.
Christine Nuttall may be right when claiming that “reading is like
an infectious disease – it is caught, not taught”. But teachers can
create the virus and, by providing a literature-rich environment,
make it grow.

This book intends to help teachers in pursuing this task. As it
is an introduction, it aims to look at all the main areas of teaching
English literature in a user-friendly way, but does not dig too
deeply into each field. English literature does not only mean the
literature of England or the British Isles, but all literature written
in the English language. The book consists of four parts, compris-
ing 12 chapters, so that university teachers may – if they wish to
– devote one weekly meeting to each chapter, covering the whole
contents in one term. The first part (basis) tries to answer the
questions of what literature is and why, when, where, and what
for it should be taught in foreign language classrooms. The sec-
ond part discusses the competences that our students should
develop in literature classes (knowledge, skills, attitudes). The
main genres, i.e. novels, plays, poems and also short narrative
forms, are the focus of the third part. The final part goes further,
exploring the relationship between literature and modern media
and discussing ways of assessing students’ LCC (literary com-
municative competence).

This book gives its adressees a brief and reader-friendly intro-
duction to a new field of study. A didactically reflected structure,
several graphical elements, concentration on the essential as-
pects, and a – hopefully – clear style aim at giving the reader a
quick and comprehensive survey of the new field. It is written for
university students (and their teachers), practising teachers and
everybody interested in helping young people to want to read.

In this book every chapter starts with an awareness-raising,
pre-reading question, which often makes readers reflect on their
own personal experiences, since teacher development and reflec-
tive teaching need to take the (future) teacher’s learning biogra-
phy into account. Moreover this book contains a lot of sample
texts, which illustrate the argumentation and may stimulate the
readers to try them out in their classes. The lesson plans for
various levels are meant to serve the same purposes.

Intention and
structure

New type of
textbook

Introduction

Basis

1 Literature: What?

1.1 Definitions

How would you distinguish between a literary and a
non-literary text?

“What is literature?” This question by the great French philoso-
pher Jean-Paul Sartre has not been answered satisfactorily yet,
although countless literary theorists have tried to do so. Every-
body seems to have an intuitive understanding of the term litera-
ture. Yet to be able to make a distinction between literary and
non-literary texts, one needs some reliable categories.

A good starting-point may be the outstanding Russian linguist
ROMAN JAKOBSON. Based on the six dimensions he postulates
for the communication process, he distinguishes between six
functions of language.

What is literature?

Functions of
language

Functions of language

Dimension Function Explanation

Addresser Emotive, expressive To convey one’s attitude
towards the addressee
(self-expression)

Addressee Conative To influence the attitudes of
the addressee (persuasive
addressing of recipient)

Message Poetic To refer reflexively to the form
of the message (autotelic:
having itself as its purpose)

Subject Referential To relate the message to
reality (contextual
information)

Contact Phatic to establish contact between
addresser and addressee
(channel of communication)

Code Metalingual To refer to the linguistic code
(checking code working)

15

Based on Jakobson’s communication model, Nünning/Nünning
developed a model of literary communication (2004:13). An author
(addresser) produces a literary text (message), using the medium
of writing (channel), and sending it to the reader (addressee, re-
cipient). To understand the text, which – in aesthetically mediated
form – refers to the historical and contemporary reality (context),
the reader and the author must share a common language and
some background knowledge (code). Several institutions (publish-
ers, media, critics) act as mediators of literary works.

Model of literary
communication

Definitions of
literature

institution
(mediation)

author
(addresser)

reader
(addresser)

reality
context

medium (channel)

literary text
(message)

code

Models like this put the literary text into a wider communicative
context, but do not define what constitutes literature. Descriptive
and normative definitions of literature can be found in encyclo-
paedia, e.g. the Random House Dictionary lists seven different
aspects:
1. writings in which expression and form, in connection with ideas

of permanent and universal interest, are characteristic or essential
features, such as poetry, novels, history, biography, and essays

2. the entire body of writings of a specific language, period, peo-
ple, etc.: the literature of England

Literature: What?

16

3. the writings dealing with a particular subject: the literature of
ornithology

4. the profession of a writer or author
5. literary work or production
6. any kind of printed material, such as circulars, leaflets, or

handbills: literature describing company products
7. Archaic.polite learning; literary culture; appreciation of letters

and books

This definition already suggests that one can distinguish between
broad and narrow definitions of literature (GRABES 1981). In the
broadest sense, literature comprises all forms of written com-
munication, i.e. written, printed works. British literary histories
such as the The Oxford History of English Literature, for example,
also include essays, travel literature, pamphlets as well as semi-
fictional or non-fictional text types like biographies and works of
philosophy. Narrower definitions reduce the scope by focussing
on various criteria, very often referring to the poetic and imagina-
tive quality of literary texts. The criteria used, however, are subject
to historic change and vary from one cultural context to another.

Against the background of broad and narrow definitions,
McRae (1997) made a distinction between Literature with a capi-
tal L and literature with a small l. Whereas the former consists of
the classical texts of English literatures, such as those by Shake-
speare, Dickens, Austen, the latter includes jokes, puns, graffiti,
advertisements, newspaper headlines and other short forms not
commonly cherished as ‘great’ works. McRae’s distinction en-
courages the teacher to use texts which may not be of outstand-
ing aesthetic quality (‘high-brow’ literature), but are motivating
because they are short, easy or funny.

Two recurring criteria for differentiating between literary and
non-literary texts are the relation of a text to reality and its ambigu-
ity (polyvalence). In contrast to ‘referential texts’, “literature makes
no claim to convey or represent ‘facts’” (Nünning/Nünning 2004:
16). The ‘fictionality’ (Latin fingere, to invent, form) of a text means
that the setting (time, place, circumstances) and characters have
been fabricated in the author’s mind. Therefore literary texts can-
not be judged as ‘true’ or ‘false’, but rather ask the reader to accept
this invented world (willing suspension of disbelief: Samuel Taylor
Coleridge). And contrary to the explicitness and clarity of non-fic-

Broad and narrow
definitions

Literature with a
capital L and a

small l

Reality and
ambiguity

Basis

17

tional texts, literary texts “allow for various interpretations, thanks
to their internal ambiguities” (Nünning/Nünning 2004: 18). If a
text has several potential meanings, teachers cannot insist on a
single, binding interpretation, and readers / pupils are offered
enough freedom to construct their own meanings and interpreta-
tions.

1.2 Classifications

What genres of literature do you know?

Classifications are a helpful tool to structure and order the vast
amount of texts. Some of the most important criteria for catego-
rising literature in English (and other languages) are listed in the
table below. It goes without saying that the boundaries between
the various categories are fluid.

Literature in the English language

Nation English, Scottish, Irish, American, US-Ameri-
can, Canadian, Australian, Indian, African etc.

Historical period Medieval, Elizabethan, Augustan, Romantic,
Victorian etc.

Sociological Working-class, women’s literature

Age Children’s literature, young adult fiction

Genre Lyric, narrative, dramatic texts

Aesthetic evaluation High-brow vs low-brow literature,
avant-garde, popular literature, pulp fiction

Sense of production Written, oral

Mode of writing Narrative, descriptive, argumentative,
expository, dramatic, satirical

Media Printed text, oral literature, audio books,
audiovisual, interactive formats, web-based

Relation to reality Realistic (mimetic) vs fantasy (anti-mimetic)
literature

Conventionality Traditional, experimental, innovative literature

Criteria for
classifications

Literature: What?

18

One of the most influential and helpful categories of these is
genre. Genres are “constructs based on socio-cultural, literary
and social consensus” (VOSSKAMP 1992: 256) and are character-
ized by “generic features”, i.e. special characteristics to do with
content, form, and function. An overview of literary genres with
two levels, starting with the three main types (lyric, narrative,
dramatic genres), is suggested by the following tree diagram.

Genres

The 3 C’s

Catalogues

son-
net

ode lime-
rick

free
verse

novel short
story

fable anec-
dote

tra-
gedy

com-
edy

his-
tory
play

sketch

narra-
tive
texts

lyric

texts

dra-
matic
texts

lite-
rary
texts

1.3 Selection

According to what criteria are you going to choose a text for
your class?

When reading literature in class, the first and foremost task is to
select a suitable work of literature for one’s learners. The stu-
dents’ motivation and the efficiency of the learning process de-
pend to a large extent on the right choice of literature. The three
C’s – catalogue, canon, criteria – can help in this important mat-
ter of selection.

All publishing companies offer catalogues and brochures in
which they inform the reading public about the books they have
in stock. The publishers specialising in English language titles

Basis

19

usually list their books according to age or reading ability. They
include short descriptions about the book, and browsing through
these pages can give the teacher a lot of new ideas.

A canon is a list of books which are generally recognized as
being the most important pieces of literature – artistically supe-
rior examples known as classics. The English and American de-
partments of many universities offer such canons on their
homepages (e.g. Ludwig-Maximilians-Universität München:
http://www.anglistik.uni-muenchen.de). In England, Education
Secretary Alan Johnson and the Qualifications and Curriculum
Authority (QCA) issued a list of recommended authors for the
secondary curriculum in 2007:

QCA list of classic authors

Jane Austen, Elizabeth Barrett Browning, William Blake, Charlotte
Bronte, Robert Burns, Geoffrey Chaucer, Kate Chopin, John Clare,
Samuel Taylor Coleridge, Charles Dickens, Arthur Conan Doyle,
George Eliot, Thomas Gray, Thomas Hardy, John Keats, John
Masefield, Alexander Pope, Christina Rossetti, William Shake-
speare (sonnets), Mary Shelley, Robert Louis Stevenson, Jonath-
an Swift, Alfred Lord Tennyson, HG Wells, Oscar Wilde, Dorothy
Wordsworth and William Wordsworth.

Such canons may serve as a guideline and a contribution to a
well-rounded (British) education, but they also pose problems
because it is hard to find a consensus on which works to include,
and some people reject its prescriptive, imperative quality. More-
over, the QCA list met with sharp criticism from teachers’ or-
ganisations, who argued that teaching texts of such linguistic
complexity to 11-14-year-olds, who are not yet ready for them,
would be counter-productive and turn them off from classic au-
thors. How much more complex must those classics seem to
teenagers who learn English as a foreign language?

A third source of selection can be used by looking at certain
criteria. The following list contains some of the most important
guidelines grouped around school, teacher, learner and text.

Canon

Criteria

Literature: What?

