

CREATIVE ENGAGEMENT: *DER FUND* BY VEZA CANETTI

A German text transformation project

Elisabeth Koenigshofer

OUTLINE

- Scholarship: text engagement, autonomous learning, accessibility, creativity
- Project aim
- Project idea: Veza Canetti and *Der Fund*
- Creator and creation
- Project planning stages
- The legal bit

SCHOLARSHIP

- Nurturing a sense of **ownership** of and self-development through their work is a crucial part of **creative learning**. Unless they do so, pupils will continue to be passive creatures and will never develop the **level of autonomy** and improved learning performance of which they are capable. (David Starbuck 2012, 30)

I enjoyed working with others as a team to tackle the story of “Der Fund” and present it in a new and interesting way that shows the creativity and diversity of the German Department as a whole. We were able to show that through our common knowledge of the German language, one story could be translated to an audience through a variety of means, be it speech, music, or paintings.” (Sian, Year 2)

LANGUAGE LEARNING AS A HOLISTIC PROCESS

- holistic learning experience – contextualised learning with all senses (eg. VARK)
- value non-academic skills
- foster creativity
- strengthen student confidence
- independent learning and autonomous learners (Boud, 1988)
- intercultural awareness
- real-world connection
- transferable skills (Jaques & Salmon, 2008: 93-94)

WHY VEZA CANETTI?

© Hanser Verlag, Literaturhaus Salzburg

- centenary of women's suffrage
 - lesser known female Austrian author
 - Austrian authors in UK exile
-
- 1897 – 1963
 - Elias Canetti's wife
 - novels, short stories, many posthumously published

WHAT COULD WE DO IN A TEXT TRANSFORMATION PROJECT?

What? Why? Who?
How? When? Where?

“...one story could be translated to an audience through a variety of means, be it speech, music, or paintings.” (Sian, Year 2)

WHAT COULD WE DO IN A TEXT TRANSFORMATION PROJECT?

- **focus on source text**
- translation
- creative writing: text types, narrators, register, reduction and expansion, ...
- performance: dance, scetch, pantomime, theatre, film, staged reading, ...
- musical interpretation
- visual interpretation: painting, drawing, photography
- inter- and intratextuality
- exhibition, installation
- ...

DER FUND – WHAT DID WE DO?

- team: 5 students (year 1, year 2, final year), 1 PhD student
- paintings
- music
- translation
- staged reading (including an introduction and a Q&A)

WHY CREATE A TEXT TRANSFORMATION PROJECT?

- learning objectives
- benefits for learners
- benefits for teachers
- institutional aspects

WHO IS THIS FOR? WHO CREATES?

- (potential) student body
- audience
- authorship
- autonomous learners

PROJECT PLANNING

Student authorship
Learner autonomy

preparation &
planning

delivery

documentation

Scaffolding
Teacher intervention

PLANNING STAGE

- reasons for creating a text transformation project
- learning objectives
- impact

MOTIVATION AND INCENTIVES

Intrinsic

- creative work on German texts, interest in topic
- personal skills, academic skills

Extrinsic

- professional placement on final record
- transferable skills, academic skills

Engwistle, 1998: 16-17

DELIVERY

Teacher

- participate in regular meetings
- monitor
- provide input
- play the devil's advocate
- mediate
- support
- feedback

Students

- engage with text and find interesting aspects
- organise
- work as a team
- create
- disseminate (advertising)
- act responsibly, accept responsibility
- feedback

DELIVERY – WHAT DID WE DO?

- music, visual interpretation, translation
- staged reading, artist biography, Q&A

DELIVERY – WHAT DID WE DO?

Translation

"I found the letter particularly difficult to translate, considering the character is illiterate, meaning I had to decipher her spelling errors to understand the text, followed by purposefully creating spelling mistakes in the target text. [...] As a team, we had to discuss particular words and our preferred translation in order to keep consistency throughout the text. Words such as "Katzensteig" and the "lost property office" had to be carefully examined, even the smaller details such as question of capitalising the words "lost property office" were discussed"(Sophie, Year 4)

DOCUMENTATION

- professional track reports
- exhibition at university - dissemination
- blog entry - dissemination

BIBLIOGRAPHY

- Arnold, Heinz Ludwig (ed.). Veza Canetti. Text und Kritik 156 (2002), München: Richard Boorberg Verlag.
- Boud, David. Developing Student Autonomy in Learning. 2nd edition. Abingdon: Taylor & Francis, 1988.
- Entwistle, Noel. Motivation and Approaches to Learning: Motivating and Conception of Teaching. Brown, Sally, Steve Armstrong, Gail Thompson (eds.). Motivating Students. London: Routledge, 1998. 15-23.
- Intellectual Property Office. Gov.uk. Exceptions to copyright, teaching. <https://www.gov.uk/guidance/exceptions-to-copyright#teaching> (accessed 30/05/2018)
- Intellectual Property Office. Gov.uk. How long copyright lasts. <https://www.gov.uk/copyright/how-long-copyright-lasts> (accessed 30/05/2018)
- Interactive discussions: www.mentimeter.com
- Jaques, David, Gilly Salmon. Learning in Groups. A Handbook for face-to-face and online environments. 4th edition. Abingdon: 2008.
- Jarvis, Peter. Stella Parker (eds.). Human Learning: An Holistic Approach. Abingdon: Routledge, 2005.
- Mayer, Katja M., Izzet B. Yildiz, Manuela Macedonia, Katharina von Kriegstein. Visual and motor cortices differentially support the translation of foreign language words. *Current Biology*, (2015) 25(4):530-5.
- Othman, Norasmah, Mohd Hasril Amiruddin. Different Perspectives of Learning Styles from VARK Model. *Procedia Social and Behavioral Sciences* (online) (2010) 7: 652–660. doi:10.1016/j.sbspro.2010.10.088 (accessed: 20/04/2018)
- Schreiter, Ina. (1998). Schreiben unterstützt das Lernen, kreatives Schreiben das autonome Lernen. *Zeitschrift für Interkulturellen Fremdsprachenunterricht* [Online], 3(1), 25 pp. Available: http://www.spz.tu-darmstadt.de/projekt_ejournal/jg_03_1/beitrag/schreit2.htm (accessed 30/05/2018)
- Starbuck, David. Creative Teaching: Learning with Style. London: Bloombury Publishing, 2012.
- Winfield, Gillian, Selena Bolingbroke. Learner Autonomy Beyond the Curriculum: Students' Motivations and Institutional Community. Brown, Sally, Steve Armstrong, Gail Thompson (eds.). Motivating Students. London: Routledge, 1998. 93-103.
- Angelina, © Melani Schröter, 2018
- Coffee my saviour, © Nick Seluk. www.theawkwardyeti.com
- Group picture, © Regine Klimpfinger, 2018
- Emily, © Melani Schröter, 2018
- Nick, © Elisabeth Königshofer, Nick Bricknell 2018
- Sophie P., © Melani Schröter, 2018
- Veza Canetti, © Hanserverlag, Literaturhaus Salzburg. <http://www.literaturhaus-salzburg.at/content.php?id=90&programmdetail=5883>
- Work Sophie A., © Elisabeth Königshofer, 2018

e.koenigshofer@reading.ac.uk

Modern Languages Blog