
French 455 / 655, Special Topics:
THE FARCE TRADITION IN FRANCE

La Farce en France, du Moyen Age au XX siècle

Dr. Deborah Steinberger
Printemps 2009

Bureau: 205 Jastak-Burgess

Téléphone: 831-2044

Courriel: steind@udel.edu
http://www.udel.edu/steind

Heures: TR 1:30-2:30 pm

Texts:

Molière, Le Malade Imaginaire (Larousse),
Le Bourgeois gentilhomme (Larousse), et
Le Mariage Forcé (R)

La Farce de Maître Pathelin (Flammarion)
La Farce du Cuvier et autres farces du Moyen Age (Flammarion)
J. Donneau de Visé, L’Embarras de Godard ou l’Accouchée (R)
F. Pascal, Le Vieillard amoureux (R)
Beaumarchais, Le Mariage de Figaro (Larousse)
E. Labiche, Le Voyage de Monsieur Perrichon (Larousse)
E. Ionesco, Les Chaises (Folio)
M. Camoletti, Boeing-Boeing (R)

mailto:steind@udel.edu
mailto:steind@udel.edu

R=Receuil de textes (reader) disponible chez Lieberman’s (Main St.), tel. 283-9980,
ou www.lubonline.com.
Un gros dictionnaire Français/Anglais, tel l’excellent Harper Collins Robert.
Je vous conseille aussi de vous munir d’un dictionnaire Français/Français (e.g. Le
Micro Robert).

Requirements: Since French 455/655 is a discussion class, regular attendance,
thorough preparation and active participation are essential. Please arrive on time
and expect to stay until the end of class. If the number of unexcused absences
exceeds two, the student’s final participation grade will be lowered ten points for
each absence. Students who know they cannot attend class on a given day should be
sure to give the instructor advance notice. Furthermore, students who have missed
class are responsible for consulting the Sakai course site to check for assignments;
they must also contact a classmate to obtain class notes. DO NOT SKIP CLASS or
come late just because an assignment or paper is not ready!!! If you are having
exceptional difficulties completing it (computer problems, no time to proofread, etc.)
AND you notify me of this in class, you may put it under my office door the day
after it is due. Please note that I do not accept papers sent as e-mail attachments,
unless I specifically request this method of delivery. Since e-mail will be used for
course announcements, all students are required to activate their university e-mail
accounts if they have not already done so, and to check their mail regularly.

Written work for the course must be word-processed, double-spaced,

computer spell-checked at the Foreign Language Media Center and thoroughly
proofread (do not depend solely on grammar checkers—they are often unreliable--
or even the required spell-checker). Programs with French accents and French
spell-checkers are available at the Foreign Language Media Center, in the basement
of Jastak-Burgess Hall. The FLMC hours are M-F, 9am-4:45 pm. No credit will be
given for work that has not been carefully proofread.

IMPORTANT: In accordance with University and departmental policy,

academic dishonesty including plagiarism will result in an F for the course and a
permanent stain on your academic record. In your writing, it is absolutely essential
that you make it clear where your ideas end and those of another author begin. I
have strict guidelines for peer-editing: please check with me before asking someone
else to correct your work. The use of online translators for anything beyond an
occasional word or two constitutes plagiarism and is strictly prohibited: use your
dictionary. If you have any questions about documenting your sources, including
online sources, please consult the MLA guidelines (available at
http://www.english.udel.edu/wc/student/handouts/index.html), and see me with any
questions.

http://www.lubonline.com/

Composition de la note 455 655

Participation, préparation 20% 20%
2 Comptes rendus (3-5pp.) 15% 15%
Présentation orale individuelle (commentaire de scène ou étude de
réception)

15% 15%

Présentation orale en groupe (présentation de scène) 15% 10%
Midterm « take-home » 15% 15%
Bibliographie annotée et prospectus --- 5%
Dissertation finale (6-8 pp. pour 437; 10-12 pp. pour 637) 20% 20%

Dates importantes:

vendredi 20 février Compte rendu, Le Malade imaginaire

mardi 10 mars Compte rendu, Le Bourgeois gentilhomme

vendredi 27 mars Midterm « take-home » à rendre

mardi 7 avril Bibliographie annotée et prospectus de la dissertation
finale (655 seulement)

mardi 26 mai Dissertation finale (à glisser sous la porte de mon bureau
avant 16h)

Films: Le Mariage forcé, Boeing-Boeing

Spectacles:

vendredi 13 février, 19h30 The Imaginary Invalid (UD--PTTP)
vendredi 6 ou samedi 7 mars, 20h
(départ pour Baltimore vers 18h)

Le Bourgeois gentilhomme (Goucher
College)

vendredi 1er mai, 7pm The Marriage of Figaro (Opera Delaware)

Français 455/655: Programme d’études (à titre indicatif)

mardi 10 février Introduction au cours ; Le Malade
Imaginaire
 à rendre le 20 février: compte rendu (MI)

mardi 17 février Le Malade Imaginaire
mardi 24 février Le Bourgeois gentilhomme

à rendre le 10 mars: compte rendu (BG)
mardi 3 mars La Farce de Maître Pathelin

mardi 10 mars Pathelin, autres farces du Moyen Age
mardi 17 mars Le Mariage Forcé

à rendre le 27 mars : midterm « take-home »
mardi 24 mars L’Embarras de Godard et Le Vieillard

amoureux
semaine du 30 mars SPRING BREAK
mardi 7 avril Le Mariage de Figaro

à rendre le 7 avril: bibliographie annotée et
prospectus de la dissertation finale (655)

mardi 14 avril Le Mariage de Figaro
mardi 21 avril Le Voyage de Monsieur Perrichon
mardi 28 avril Les Chaises
mardi 5 mai Boeing-Boeing
mardi 12 mai Répétitions
mardi 19 mai Spectacle final ; Conclusion

à rendre le 26 mai avant 16h : dissertation
finale

	455SYLL09S

