Syllabus 1

F45/F45W-French Civilization
Karen Sullivan

Course Description

What do French institutions, policies, and cultural productions reveal about the core values and beliefs of the French? Where do they originate? Are they evolving? How do they differ from the institutions, policies, and cultural productions of the United States and other countries? We will focus on the role of the state, space, language, the Arts, money, immigration, and education in France. We will discuss and analyze the history, structures, and practices of French political and cultural life. Our approach will be that of Cultural Studies: an interdisciplinary field that has applied methods drawn from disciplines such as literary criticism, media studies, sociology, philosophy, anthropology, and history to the study of the beliefs, practices, and productions of social groups in order to articulate their relation to power. A primary goal of this course will be to enhance your ability to think critically about culture and understand how cultural production forms, reflects, or questions national, ethnic, gender, and religious identities. At the end of the course, you will be able to identify, describe, and analyze relationships between French values, institutions, and cultural production.
This course fulfills the Cultures and Values (CV) and the European Traditions (ET) PLAS requirements by engaging students with materials (including original source materials) that help them understand the origins and evolution of French cultural values and practices as well as the intersection of French culture with European and world cultures. The approach will be that of Cultural Studies: an interdisciplinary field that has applied methods drawn from disciplines such as literary criticism, media studies, sociology, philosophy, anthropology, and history to the study of the beliefs, practices, and productions of social groups in order to articulate their relation to power. Critical understanding and appreciation of national cultures and civilizations are fundamental components of a Liberal Arts education and a prerequisite for engaged participation in civil society. The concepts and methods introduced in the course will enable you to develop a critical approach to cultural products and practices in France and the United States.
Learning outcomes: Students will identify, describe, and analyze aspects of French cultural institutions, practices, and products.

Teaching portfolio: Students preparing to teach French at the secondary school level (French majors/SEYS minors) are advised to keep their written assignments for this course (drafts of compositions, papers, exams, etc.) for their teaching portfolio. This course satisfies NCATE standard 2a (Demonstrating Cultural Understanding.)

Required Reading and Course Materials:

Bégaudau, François. The Class. Trans. Linda Asher. New York: Seven Stories Press, 2009. This autobiography of a French language teacher in a multicultural Parisian middle school provides a window into the French educational system, multiculturalism, assimilation, and the place of language in French culture. Laurent Cantet’s award-winning film based on this autobiography will also be discussed. Discussion of the film and text provides opportunities to examine individual and social values involved in moral deliberation in a multicultural context.

Nadeau, Jean-Benoît and Barlow, Julie. Sixty Million Frenchmen Can’t be Wrong. Naperville, Illinois: Sourcebooks, 2003. This overview of French cultural practices, production, and beliefs examines French policies and attitudes toward globalization, immigration, the role of the state, education, and language. Reading and discussion of selected chapters from this work will allow students to understand how social values are expressed in contemporary France.

Caroll, Raymonde. Cultural Misunderstandings: The French-American Experience. Chicago, U of Chicago P, 1988. A cultural anthropologist examines practices and beliefs of French and Americans in the areas of language, behavioral norms, taboos, interpersonal relationships, space, and family dynamics. This book will introduce students to methods of cross-cultural analysis.

Contemporary French Cultural Studies. Ed. William Kidd and Siân Reynolds. London: Arnold, 2000. Chapters examine French institutions, politics, economic trends, architecture, and demographics, as well as cultural production in the arts, and journalism. Selected readings allow students to understand French institutions and practices from a number of disciplinary perspectives.

Students’ Responsibilities and Grading:
Preparation, homework, reading questions

10%

Reaction papers (2)

15%

Mid-term exam

15%

Research Paper

Proposal, outline, and introduction (due week 6) 10%
 (will be followed by conference with instructor)

Presentation

10%

Paper (8-10 pages)

20%

Final Exam

20%
Syllabus
Week 1

Introduction to course methods and objectives.

Historical overview and “Old Regime”

Week 2: Space
French attitudes toward land and state

Week 3: State Structures
Centralization, Regionalization, and the “Etat Providence,” Reaction Paper 1 due
Week 4: World War II
Historical context, antisemitism, the Resistance, reconstruction and accountability

Week 5: Colonialism and the Algerian War
Historical context, decolonisation, “pieds noirs” and “harkis,” assimilation and civil rights

Week 6: Money
Globalization and Modernization, taxation, public assistance and family status, Research Paper proposal and outline due

Week 7: Language
The French Academy, language and politics, language and education, Mid-term exam

Week 8: The Arts
Visual arts, cinema, music, dance

Week 9: Education
History, Structure, primary schools, lycées, universities and “Grandes Ecoles”

Week 10: Paris
Topography and history, Paris and the Arts, Paris in French History Reaction Paper 2 due

Week 11: French Multiculturalism
Religious and ethnic minorities, “les jeunes”

Week 12: France in Europe, France in the World

History and influence of the European Union, La Francophonie

Week 13: Presentations

Week 14: Presentations

Week 15: Finals review. Final papers due

Syllabus 2

F45/F45W: French Civilization: Cuisine: The French Connection to Food

Prof. Greet Van Belle

	Dr. Greet Van Belle

Office:

Office hours:

greet.vanbelle@qc.cuny.edu

Description & Learning Outcomes:

Cuisine: how French is it? In this class we will explore the idea and reality of French cuisine through a critical reflection on cookbooks, menus, cooking shows, restaurant guides, culinary history, recipes and movies, and through a dinner at the French Culinary Institute and a talk with a wine connoisseur. The purpose is to develop a cultural and socio-historical perspective on the French connection to food: What or who "made" French cuisine? Has French cuisine changed and if so, how? What socio-economic and cultural conditions made cuisine French?

Besides getting acquainted with keywords and notions of French history and geography you will explore your own response to French cuisine—your fear or awe, your connoisseurship or lack thereof, your indifference, your disgust, etc.—and learn to put this response in perspective—culturally, historically and sociologically.
You will learn to use the vocabulary and discursive logic of cultural analysis; to critically examine “foreign” perceptions of French culture; and to pursue on your own a critical examination of your own culture’s connection to food.

Critical examination of primary sources and close reading of exemplary texts of cultural analysis will prepare you to conduct your own original field and academic research and to deliver a well written cultural analysis about your own cuisine by the end of the semester.
This course fulfills the Cultures and Values (CV) and the European Traditions (ET) PLAS requirements by engaging students with materials (including original source materials) that help them understand the origins and evolution of French cultural values and practices as well as the intersection of French culture with European and world cultures. The approach will be that of Cultural Studies: an interdisciplinary field that has applied methods drawn from disciplines such as literary criticism, media studies, sociology, philosophy, anthropology, and history to the study of the beliefs, practices, and productions of social groups in order to articulate their relation to power. Critical understanding and appreciation of national cultures and civilizations are fundamental components of a Liberal Arts education and a prerequisite for engaged participation in civil society. Cultural Studies is an interdisciplinary field that has applied methods drawn from disciplines such as literary criticism, media studies, sociology, philosophy, anthropology, and history to the study of the beliefs, practices, and productions of social groups in order to articulate their relation to power. The concepts and methods introduced in the course will enable you to develop a critical approach to cultural products and practices in France and the United States.

Teaching portfolio: Students preparing to teach French at the secondary school level (French majors/SEYS minors) are advised to keep their written assignments for this course (drafts of compositions, papers, exams, etc.) for their teaching portfolio. This course satisfies NCATE standard 2a (Demonstrating Cultural Understanding.)
Required Texts:

Rick Steves’ France & Paris City Map

Brillat-Savarin, The Physiology of Taste. Penguin Classics 1994

Child, My Life in France. Anchor Books 2007

Spang, The Invention of the Restaurant. Harvard U Press 2000

Reader: Dr. Greet Van Belle: Cuisine, The French Connection to Food
Dinner:

Dinner at L’Ecole The Restaurant of the French Culinary Institute. (around $52/person tax and gratuity included)
Grading & Course Policies:

	Participation:

 10%
Preparation:

10%
Presentation:

10%
3 Quizzes:

15%
Papers (2 pages each):

15%
Research paper (8 pages)

30%
Final:

10%

Presence & Participation: (140pts total: 5pts/class)
Be Present.

« Attention ! » :

Please email us if you are planning to miss a scheduled class meeting.

You are not considered present when you use a cell phone in any way or shape or when you leave class repeatedly or for a considerable time.
Be On time.

Be Willing to share your thoughts and responses.
Be Respectful: One speaker at a time. Raise your hand when you have a question or want to give a comment. Listen to your classmates’ comments.

Be On-task: Give comments that are relevant to the material discussed.

Be Constructive: Be thoughtful and share ideas or thoughts. Do not just vent or solicit reactions.

Preparation: (140pts total: 5pts/class)
Be Prepared with the readings and the pre-assigned questions.
Presentation:

Each class a different student will read out loud and comment on a pre-assigned passage from The Physiology of Taste. (15min.)

Your reading out loud should reflect your understanding of the text. (10pts)

Your comments should be relevant to the course, thoughtful and noteworthy. (10pts)

Quizzes: (to be announced one class beforehand)
Short quizzes that test your knowledge regarding key notions and concepts learned in class.

Final (Content):

Tests the knowledge regarding key notions and concepts acquired during the whole semester.

Papers and Research Paper: (subject, dates, format, and grading rubric to be handed out)
Timeline

(C): What is on the menu that day in class

(HW): Homework to be done for NEXT class

TextxB: Text from Book

TextxR: Text from Reader

ReadingP: Reading of and comments on a “meditation” from The Physiology of Taste
On the Menu
1. FRI Aug28

(C+Cw) Introductions; Reading the Menu and In-class writing
(HW) Exploring the Map
I. A Bite of History

Text1R: Pinkard, Toward a New Culinary Aesthetic—Foundations of Change (1600-1650)

Film1: Joffé, Vatel
2. TUE Sept1!
3. FRI Sept4!
(C) Film and discussion: Vatel

(HW) Text1R: questions pp.51-71

4. TUE Sept8

(C) Discussion Text1R
(HW) Text1R: pp.71-94
5. FRI Sept11

 (C) Discussion Text1R cont.

ReadingP1 [prof]: pp.13-14: Aphorisms
(HW) Text2B: pp.34-52
II. A Cup of Restaurant

Text2B: Spang, The Nouvelle Cuisine of Rousseauian Sensibility
6. TUE Sept15

(C) Discussion Text2B: pp.34-52
(HW) Text2B: pp.52-63

7. TUE Sept22

(C) Discussion Text2B: pp.52-63
(HW) Text3B: pp.119-145
III. Who is footing the bill?

Text3: Spang, Fixed Prices: Gluttony and the French Revolution
8. FRI Sept25

 (C) Discussion Text3B: pp.119-145

ReadingP2 [Sikha]: pp.132-140: On Gourmandism (55, 56, 58, 59, 60)
(HW) Text6R
IV. “Ah, how you will delight the angels!"

Film2: Axel, Babette’s Feast
Text4R: Ferguson, Babette’s Feast: A Fable for Culinary France
Text5R: Some Quotes from Babette’s Feast
Text6R: Mennel, Puritanism and Food
9. FRI Oct2!
(C) Film and Discussion: Babette’s Feast

ReadingP3 [Angela]: pp.81-84: On Game (39)
(HW) Text4R, 5R

10. TUE Oct6!
11. FRI Oct9

 (C) Discussion Text4R, 5R, 6R

ReadingP4 [Stephanie]: pp.160-163: On the Pleasures of the Table (71, 72, 73, 74); ReadingP5 [Chenice]: pp.90-96: On Truffles (43), Erotic Property of Truffles (44)
(HW) Text7B: pp.170-180
V. Paris!

Text7B: Spang, Putting Paris on the Menu
12. TUE Oct13

(C) Discussion Text7B: pp.170-180

ReadingP6 [Madeline]: pp.134-136: The Power of Gourmandism (57)
(HW) Text7B: pp.180-192
13. FRI Oct16

 (C) Discussion Text7B: pp.180-192

ReadingP7 [Maeda]: pp.267-275: On Restaurateurs (137, 138, 139, 140, 141)
(HW) Text7B: pp.192-206
14. TUE Oct20

(C) Discussion Text7B: pp.192-206

ReadingP8 [Mairim]: pp.267-275: On Restaurateurs cont. (142, 143, 144, 145)
(HW) Text8R + Text9R: pp.211-222
VI. “Trinquons,” dit Panurge

Text8R: Barthes, Wine and Milk
Text9R: Pinkard, The Revolution in Wine
Text10R: Loftus, Puligny-Montrachet: Journal of a Village in Burgundy
15. FRI Oct23

 (C) Discussion Text8R + Text9R: pp.211-222

ReadingP9 [Raymond]: pp.119-129: On Thirst & On Drinks (49, 50, 52, 53)
(HW) Text10R + Text9R: pp.222-235
16. TUE Oct27

(C) Discussion Text9R: pp.222-235

ReadingP10 [Christine): pp.305-309: National Victory
(HW) Mapping Wine
17. FRI Oct30

 (C) Lecture: Dale Dorsey, How to Talk about French Wines
(HW) Text11R
VII. High Class Low Class

Film3: Itami, Tampopo—French restaurant scene:
Text11R: Barthes, Ornamental Cookery
Text12R: Bourdieu, The Habitus and the Space of Life-Styles (Form and Substance; Unpretentious or Uncouth?)
Text13R: Barthes, Steak and Fries
18. TUE Nov3

(C) Discussion Text11R + intro Text12R

ReadingP11 [Hector]: pp.141-154 On Gourmands (61, 62)

ReadingP12 [Alma]: pp.141-154 On Gourmands (63, 64, 65)
(HW) Text12R: pp.177-200
19. FRI Nov6

 (C) Discussion Text12R: pp.177-200

ReadingP12 [Krystina]: pp.141-154 On Gourmands (65, 66, 67, 68, 69)
(HW) Text13R + Text14R
VIII. The Ewww Factor

Text14R: Mennel, Food Dislikes
20. TUE Nov10

(C) Discussion Text13R + Text14R

ReadingP13 [Shameeza]: pp.155-159: On Tests (70)
(HW) Text 15R
IX. Stars (&Stripes)

Text15R: Mennel, Of Gastronomes and Guides
Text16R: Segal, From Frisée to Finance, It Has to be Perfect
Text17R: Echikson, Death of a Chef
Film4: Bird, Pinkava, Ratatouille (excerpts)

21. FRI Nov13

 (C) Discussion Text15R
(HW) Text17R
22. TUE Nov17

(C) Discussion Text15R cont. +Text17R
(HW) Text18R, 19R, 20R

X. « C’est la crise! »

Text18R: (NY Times January 25 1908) Camembert Cheese
Text19R: Sciolino, If Rules change, Will Camembert Stay the Same?
Text20R: Fantasia, Fast Food in France
Text21R: Gopnik, Is There a Crisis in French Cooking?
23. FRI Nov20

 (C) Discussion Text18R, 19R, 20R

ReadingP14 [Viola]: pp. 74-81 Specialties—On the Turkey (35, 36, 37]
(HW) Text20R
24. TUE Nov24

(C) Discussion Text20R

ReadingP15 [Dinah]: pp.96-101: On Sugar (45)
(HW) Text22B: PartI
XI. « Bon appétit ! »

Text22B: Julia Child, My Life in France
Text23R: Pollan, Out of the Kitchen, Onto the Couch

25. TUE Dec1

(C) DiscussionText22B: pp.11-112

ReadingP16 [Melissa]: pp.101-106 Origin of Coffee (46)
(HW) Text22B: pp.113-208
26. FRI Dec4

 (C) Discussion Text22B: pp.113-208

ReadingP17 [Rosemond]: pp.106-113 On Chocolate (47,)
(HW) Text22B: pp.209-300
27. TUE Dec8

(C) Discussion Text22B: pp.209-300
(HW) Text22B: pp.301-329
28. FRI Dec11

 (C) Discussion Text22B: pp.301-329 + Final
(HW) Mastering the Art of French Cooking! (
