FRENCH 331 SYLLABUS
Spring, 2014
Instructor: Harlan R. Patton

Office: 235J, Furman Hall

Phone: 3178

Office hours: MWF 9:45-10:15
& by appointment at any time

Course meets: MWF 9:30 – 10:20, Furman Hall 109
Textbook:

R-J Berg, Littérature française, textes et contextes, Tome 1.

Copies available at the university bookstore and on-line.

Other course readings on history, art, geography, etc., will be linked

to the on-line course syllabus and assignment sheet at

facweb.furman.edu/~hpatton

A purely functional and remarkably crude website just for this course….Check it every day for assignments and readings.

Catalogue description:
331 French Literature and Civilization I: Middle

Ages and Renaissance (formerly FR-31)

GER: TA (Critical, Analytical Interpretation of Texts)

Prerequisite: FRN-215

An interdisciplinary introduction to French civilization,

literature and fine arts from their beginnings to 1600.

Helps satisfy the pre-fall 2008 general education requirement in

humanities (literature) or may satisfy the pre-fall 2008 general

education requirement in upper-level humanities. 4 credits.

French 331 is the first of three courses in the “Survey of French Literature,” incorporating literary selections with other readings in French history, culture, art, geography, and civilization. While the literary content of the course is limited to the Middle Ages and the Renaissance, some art, history, and civilization readings will take their topics from much earlier. (French 332, which continues the course sequence in the Classical period and the Enlightenment, will be taught in the fall term.)
Course policies:

1) Grading scale:
The following grading scale has been adopted by the MLL Department for language classes above the intermediate level

A+
98-100

A
94-97

A-
90-93

B+
87-89

B
84-86

B-
80-83

C+
77-79

C
74-76

C-
70-73

D+
68-69
D 60-67
F
 0-59
2) Attendance policy:

Class attendance essential and required. Students are expected to participate at every class meeting. Any student who must miss a class is expected to inform the instructor in advance, and to arrange to make up any work missed. 2 unjustified absences will mean a reduction in course grade of 2 pts. 3 will mean a reduction in course grade of 4 pts. 4 will mean a reduction in course grade of 7 pts. 5 will mean a reduction in course grade of 15 pts.

3) Course requirements:
- daily reading and preparation;

- 2 scheduled examinations, a midterm on all course material from prehisotry through medieval literature up to the midterm exam date, and a final exam on the second half of the course, through the Renaissance;

- 3 short essays (3 pages, thematic studies of some element in one work or

writer in each period studied);

- individual projects and presentations as assigned;

- some daily quizzes over recent reading materials.

4) Approximate final grade determination for course:
Midterm exam: 25% of final grade

Final examination: 25% of final grade

Projects/papers/reports: 40% of final grade

Class participation: 10% of final grade

5) Winter weather cancellations: If a class is cancelled either by the instructor or by the university (as sometimes happens with winter weather), ignore the dates in the assignment sheet and plan on doing the next lesson in sequence at the next class meeting. The on-line syllabus will be amended as required.
6) AMERICANS WITH DISABILITIES ACT. If a student with a disability desires an accommodation, it is the student's responsibility to identify himself or herself as having a disability and to make a formal request for appropriate accommodations. Disability Services is located in the lower level of the Earle Infirmary, or you can contact them on-line.
FRN 331, printemps 2014, calendrier
(juste pour planifier : vos devois détaillés seront sur internet chaque semaine)

lundi

 mercredi

 vendredi

	13/01 Introduction, un peu de géographie

	15/01 Géographie, pré-histoire, clip vidéo sur Solutréens ?
	17/01 Finir préhistoire, Chauvet, Lascaux, etc.

	20/01 MLK Day : férié

	22/01 César, invasion romaine
	24/01 Romains, invasions barbares

	27/01 Clovis, Marel, Charlemagne

	29/01 Origines de cette langue, Serment de Strasbourg
	31/01 Chanson de Roland

	03/02 Chanson de Roland

	05/02 Chanson de Roland
	07/02 Chanson de Roland

	10/02 Chanson de Roland
	12/02 Marie de France
	14/02 Fabliaux

Premier essai à rendre !

	17/02 Fabliaux

	19/02 Roman de Renard
	21/02 Roman de Renard

	24/02 Rutebeuf

	26/02 Théâtre : Maitre Pathelin
	28/02 Théâtre : Maitre Pathelin

	03/03 MIDTERM

	05/03 Poésie lyrique, intro.
	07/03 Christine de Pisan

	Vacances du printemps

du 08/03 au 16/03
	Vacances du printemps

du 08/03 au 16/03
	Vacances du printemps

du 08/03 au 16/03

	17/03 Christine de Pisan, Charles d’Orléans
	19/03 Villon
	21/03 Renaissance et Rabelais

	24/03 Rabelais

	26/03 Marot et Scève
	28/03 Louise Labé

2e essai à rendre

	31/03 Finir poésie avant la Pléiade

	02/04 Pléiade, explication de texte
	04/04 Ronsard

	07/04 Ronsard
	09/04 Ronsard
	10/04 (JEUDI !: Furman Engaged demain) Ronsard/ Du Bellay

	14/04 Du Bellay

	16/04 Du Bellay
	18/04 Vendredi saint :

vacances de Pâques

	21/04

vacances de Pâques
	23/04 Montaigne
	25/04 Montaigne

	28/04 Montaigne et l’Age de la découverte

	30/04 Study day (alors….étudiez !)
	

Examen final : mercredi, 7 mai, 8h30 à 11h00, FH 109

3e essai à rendre à l’examen final !

