Survey of French Literature I (FREN 326)
University of Mary Washington
MWF 2:00 pm - 2:50 pm @ Combs 349

Professor B. Donaldson E-mail: bdonalds@umw.edu
Office: Combs 224 Tel: x 1988
Office Hours: MW 4:00-5:00, TR 4:45-6:00 and by appointment (use Starfish for scheduling)

Required Texts:

Anthologie de la littérature française, Tome 1. Leggewie. (Oxford, 3rd edition)
Coursepack of selected texts

Honor Code

A basic requirement of French 326 is that each student handing in the required work must have completed it individually by his/her own effort and without help. Receiving help from outside sources such as translation software, peer-editing, copying, etc. constitutes a violation of the Honor Code. Outside Sources means sources other than designated textbooks or other material provided by the professor for specific assignments. From time to time, students may be assigned to work with classmates in groups and will be encouraged to collaborate as instructed. Specific assignments will also require students to complete research with outside sources—for example, to gather information from a website on the Internet. In such cases, outside sources will be permitted, but only as explicitly stated in the instructions which accompany the assignment.

Disability Resources

The Office of Disability Resources has been designated by the University as the primary office to guide, counsel, and assist students with disabilities. If you already receive services through the ODR and require accommodations for this class, make an appointment with me as soon as possible to discuss your approved accommodations and bring your accommodation letter with you. I will hold any information you share with me in the strictest confidence unless you instruct me otherwise.

Course Objectives

There are many goals of this course, but the most important of these is acquiring the tools for close reading and textual analysis (including knowledge of literary criticism and literary terminology). As such, the course fulfills the Arts, Literature and Performance: Appreciation General Education requirement. In addition, this is a Writing Intensive course and drafts, peer-editing, and self-evaluation of your papers should improve your written communication. The oral presentations, on the other hand, should hone rhetorical skills (public speaking, clarity of communication, ability to engage others). Together, the required elements of this course should help you to develop analytical thinking and transferable research techniques.

Required Work

Participation & Reading Responses
It is essential that you be an active participant in this class, both responding to your classmates and making analyses of your own. In order to help prepare you do this, you will write one analytical question and one comment about each night’s reading and will answer one of your classmate’s questions by noon on the day of class.

Papers
You will write two 5-7-page papers during the semester. The first will focus on the material from the first half of the semester (Middle Ages) and the second will focus on material from the second half of the semester (Renaissance). To distribute the workload evenly, the papers are due before we have entirely finished a given unit – you are more than welcome, however, to work on a writer whom we have not yet discussed in class.
You may either write a critical/analytical paper or you may write a more creative paper. If you choose the first option, you will be expected to present original analysis of an author/work supported by research on and criticism of that author/work. If you choose the second, you will do a pastiche, an imitation of one of the authors, accompanied by a five-page explanation of your own methodology and your understanding of the author’s techniques.

Workshopping / Peer Review of Drafts
For each composition you write at home, you will email me a full-length draft by midnight on the night before class. During class we will critique anonymous drafts as a group.

Final Exam
A one-page proposal for the final paper will be turned in before Thanksgiving break. A full draft for the final paper must be handed in to me no less than a week in advance. The sooner I receive the more quickly I can give you feedback. This final exam composition should be an 8-10-page research paper supported by close textual analysis. You should reflect upon the similarities and differences between the literature of the Middle Ages and the Renaissance and should use at least two authors from each period to support your claims.

Class Attendance

Attendance is critical to doing well in this course. You will be allowed three absences throughout the course of the semester. Beginning with the fourth absence your final grade will begin to drop by one increment (e.g. from an A to an A-) per absence. to my office or mailbox sometime that day (either by yourself or by a friend). No late work will be accepted unless previous arrangement has been made with me through personal contact. In order to participate effectively, you will need to be fully focused on the class – NO CELL PHONES SHOULD BE USED OR VISIBLE DURING CLASS.

Grade Distribution							 Grade Scale

	40%	Participation & Blog Participation
20%	Composition 1: Moyen Age
20%	Composition 2: Renaissance
20%	Final Exam: Composition on Moyen Age & Renaissance

	93 - 100% A
90 - 92% A-
87 - 89% B+
83 - 86% B
80 - 82% B-
77 - 79% C+
73 - 76% C
70 - 72% C-
67 - 69% D+
63 - 66% D
< 63% 	 F

	
	DATE
	SCHEDULE

	

 Week
1
	Mon, Aug 23
	In class : Introduction to the Course ; Reflections on the Middle Ages and the Renaissance

	
	Wed, Aug 25
	Homework : The First Texts (5), Les Serments de Strasbourg (6)
In class : How to Read a Text ; Introduction to the Middle Ages

	
	Fri, Jan Aug 27

	Homework : Chansons De Geste (7) La Chanson de Roland (8), La Mort des preux (9-11),
In class : Les Chansons de Geste and the chivalric code

	

Week
2
	Mon, Aug 30
	Homework : Courtly Literature (11), Lais de Marie de France (12), Le Rossignol (12-13)
In class : Marie de France

	
	Wed, Sep 1
	Homework : Yvain ou le Chevalier au lion (16-19) ; photocopies de Chrétien de Troyes
In class : Overview of Lancelot, Yvain, Perceval

	
	Fri, Sep 3
	Homework : Les Romans de Tristan (13), La Mort de Tristan et d’Yseult (14)
In class : Tristan et Yseult

	

Week
3
	Mon, Sep 6
	Homework : Aucassin et Nicolette (19), Aucassin à la recherche de Nicolette (20)
In class : Aucassin et Nicolette

	
	
Wed, Sep 8
	Homework : Bourgeoise Littérature (22), Le Roman de Renart (23), Ruse contre ruse (23), Renart et Isengrin dans le puits (25)
In class : Roman de Renart

	
	Fri, Sep 10
	Homework : Les Fabliaux Le Paysan médecin (26) ; photocopies of selected Fabliaux
In class : Les Fabliaux : Estula, La Housse Partie

	

Week
4
	Mon, Sep 13
	Homework : photocopies of selected Fabliaux
In class : Les Fabliaux : Dit des Perdrix, De Porcelet

	
	Wed, Sep 15
	Homework : Theater (28), Le Drame (29), Le Jeu d’Adam (30), La Tentation (30), Le Mystère de la Passion (32), Dialogue de Jésus et de Notre Dame (32)
In class : Theater : Drama

	
	Fri, Sep 17
	Rough Draft of Composition 1 : Middle Ages

	

 Week
5
	Mon, Sep 20
	Homework : Comédie (33), Maître Pathelin (34), Pathelin flagorne le drapier (34)
In class : Theater : Comedy

	
	Wed, Sep 22
	Homework : Photocopy : La Farce du cuvier
In class : Theater : Comedy

	
	Fri, Sep 24

	Homework : Poésie Didactique (39), Conseils du Dieu d’Amour (Lorris) (40), Vraie Noblesse (de Meun) (41) ; photocopy Roman de la Rose (Lorris et de Meun)
In class : Didactic Poetry : Le Roman de la Rose

	

Week
6
	Mon, Sep 27
	FINAL of Composition 1 : Middle Ages

	
	Wed, Sep 29
	Homework : Lyric Poetry (44), Rutebeuf Pauvreté d’un trouvère (46) ; Charles d’Orléans Le Printemps (47), La Noire Bile (47) ; photocopies from Deschamps
In class : Lyric Poetry I: Rutebuef, Deschamps, d’Orléans

	
	Fri, Oct 1

	Homework : Christine de Pisan Prière pour le roi Charles (47), La Noire Bile (47) ; photocopy from Cité des Dames ; François Villon Ballade des dames du temps jadis (48), Regrets d’une jeunesse folle (49), Ballade des pendus (50)
In class : Lyric Poetry II: Pisan, Villon

	

 Week
7
	Mon, Oct 4
	Homework : Chroniclers (51), Froissart Le Combat des Trente (52), Commynes L’Entrevue de Péronne (53) ; photocopies from de Villehardouin et de Joinville
In class : Les Chroniqueurs : Froissart, Commynes, Villehardouin, Joinville

	
	Wed, Oct 6
	Homework : Reread your notes from the first day of class and add to your list of items you associate with Renaissance.
In class : Introduction to the Renaissance

	
	Fri, Oct 8
	Homework : Rabelais (61), Panurge se mariera-t-il ? (69), Gargantua photocopy
In class : Rabelais

	

 Week
8
	Mon, Oct 11
	FALL BREAK

	
	Wed, Oct 13
	Homework : L’Education de Gargantua (62), L’Abbaye de Thélème (65), Pantagruel photocopy
In class : Rabelais II

	
	Fri, Oct 15
	Homework : Clément Marot (74), Epitre au roi pour avoir été dérobé (75)
In class : Marot Dedans Paris, Dizain de Neige, Ma Mignonne, Au Bon Vieux

	

 Week 9
	Mon, Oct 18
	Homework : photocopies of excerpts from some Rhétoriqueurs
In class : Rhétoriqueurs packet

	
	Wed, Oct 20
	Homework : photocopies of excerpts from the Heptaméron, des Chansons spirituelles, et du Miroir de l’Ame pécheresse
In class : Marguerite de Navarre

	
	Fri, Oct 22

	Homework : photocopies of sonnets and elegies of Louise Labé
In class : Lyonnais Poets I: Louise Labé

	

 Week 10
	Mon, Oct 25
	Homework : photocopy of excerpts from Rhymes
In class : Lyonnais Poets II: Pernette du Guillet

	
	Wed, Oct 27
	Homework : photocopy of excerpts from Délie (82, 90, 134, 161, 274, 306, 346)
In class : Lyonnais Poets III : Maurice Scève

	
	Fri, Oct 29
	Homework : Joachim Du Bellay (86) ; L’Olive L’Apparition (87)
 In class : La Pléiade : Joachim du Bellay

	

Week 11
	Mon, Nov 1
	Homework : photocopy of La Défense et Illustration de la Langue Française
In class : Joachim du Bellay (Défense et Illustration et Olive)

	
	Wed, Nov 3
	Rough Draft of Dissertation no 2 : Renaissance

	
	Fri, Nov 5
	Homework : Les Regrets 87-89 ; Les Antiquités de Rome 90
In class : Joachim du Bellay II (Regrets et Antiquités)

	

 Week 12
	Mon, Nov 8
	Homework : Ronsard (77), Amours de Marie (78-80) ; Odes (80) ; Amours d’Hélène (81-82)
In class : Pierre de Ronsard

	
	Wed, Nov 10
	Homework : photocopies from Amours, Continuation des Amours, and Odes
In class : Pierre de Ronsard II

	
	Fri, Nov 12

	Homework : Montaigne (91), De l’institution des enfants (92), Une dame romaine (99), Réflexions sur la maladie (101)
In class : Montaigne I

	

 Week 13
	Mon, Nov 15
	FINAL of Dissertation no 2 : Renaissance

	
	Wed, Nov 17
	Homework : photocopies of excerpts from the Essais
In class : Montaigne II

	
	Fri, Nov 19
	Homework : Participation dans la discussion: Montaigne, appartient-il à la Renaissance ? Pourquoi ou pourquoi pas ?
In class : Montaigne III

	

 Week 14
	Mon, Nov 22
	Homework : Topic Proposal for the Final Paper
In class : Discussion of the merits and weakness of topic proposals

	
	Wed, Nov 24
	
THANKSGIVING

	
	Fri, Nov 26
	

	

 Week 15
	Mon, Nov 29
	Homework : Rough Draft of the Final Paper : Middle Ages & Renaissance
In class : Discussion / Presentation of Rough Drafts

	
	Wed, Dec 1
	Homework : Work on Final Paper
In class : Discussion / Presentation of Rough Drafts

	
	Fri, Dec 3
	Homework : Work on Final Paper
In class : Discussion / Presentation of Rough Drafts

Syllabus is subject to change.
* Monday, December 6: Final Exam 3:30–6:00 *
Please submit your papers electronically by 6:00pm at the latest.

