

LF 261 French Civilization, June 10-July 1

Professor Marie-Eve Scheibling

This course includes an overview of some important periods and characters of French History, combined with an analysis of the political and sociological trends of today's France in a modern perspective of Europe.

Methodology:

Daily classes, visits (Grenoble, the old city, Musée des beaux Arts, Musée de la Résistance, Vizille, Musée de la Révolution Française) and field trips (Chartreuse, Vercors, Lyon, Annecy)

Reading:

Magazines and daily newspapers.

French News on the radio and on TV.

Grading Criteria:

Two quizzes : on the material covered in class **30%**

Oral Presentation : in French, 5 minutes (minimum and maximum) about an aspect of French Civilization you particularly noticed, liked, or disliked. Props welcome. **20%**

Final exam: Comprehensive, the last day of class. **30%**

Attendance, participation and effort **20%**

Chronology

<i>jeudi 10 juin</i>	Introduction to the course. Presentation of France, Geography, trends and myths(Asterix, Marianne, the French symbol of the rooster)
<i>vendredi 11 juin</i>	Introduction to Grenoble <u>History</u> : Gaul, the Roman Empire, Gallo-roman civilization, the Barbarians, Charlemagne.
	European elections, main political parties in France.
<i>dimanche 13 juin</i>	Trip to Chartreuse, visit of the Monastery museum.
<i>lundi 14 juin</i>	French daily press; european elections The Middle Ages in Europe, importance of religion, monasteries and

	cathedrals
<i>mardi 15 juin</i>	<i>Reading: "What makes the French so French?"</i>
	A song by Francis Cabrel
<i>mercredi 16 juin</i>	French/American stereotypes
<i>jeudi 17 juin</i>	Trip to Lyon, visit of the Old Lyon and the roman amphitheater.
<i>vendredi 18 juin</i>	Quiz 1: all we covered so far.
<i>dimanche 20 juin</i>	Trip to Annecy
<i>lundi 21 juin</i>	History: WW2, resistance in the Grenoble area Visit: Musée de la Résistance, about WW2 in the area.
<i>mardi 22 juin</i>	History: WW2 and resistance in the area La famille en France
<i>mercredi 23 juin</i>	Trip to Vercors, visit of a village destroyed during WW2
<i>jeudi 24 juin</i>	Causes of the French Revolution, “absolute monarchy, Louis XIV” “les Lumières” Presentation on the Musée des Beaux-Art visit : French Art Guided tour of the 20 th century collection .
<i>vendredi 25 juin</i>	The French Revolution, events, laws, changes in everyday life Proust’s questionnaire.
<i>lundi 28 juin</i>	Visit of the Musée de la Révolution Française in Vizille:
<i>mardi 29 juin</i>	Quiz 2: la Résistance, la Révolution. Individual oral presentations: about 5 minutes on a topic of your choice; no reading!
<i>mercredi 30 juin</i>	Surprise Field trip
<i>jeudi 1er juillet</i>	Final Exam: 1h30 comprehensive.

	The French revolution: Causes and events exhibition on ages.	Marianne through the ages.
<i>mardi 1er juillet</i>	The French Revolution, continued: the changes it brought in every day life. French national culture, American influence and Europe; debate. Proust's questionnaire, answers.	
<i>mercredi 2</i>	Quiz 2: <i>la Résistance, la Révolution.</i> Matisse, his work. Visit of the exhibition about Matisse at the Museum of Fine Arts of Grenoble.	
<i>jeudi 3</i>	Field trip to Tain l'Hermitage, visit of a Cotes du Rhone winery. Wine tasting. Visit of the Ideal Palace of a mailman, le facteur Cheval.	
<i>vendredi 4</i>	Individual oral presentations: about 5 minutes on a topic of your choice; no reading! Final Exam: 1h30 comprehensive.	

