Sample Syllabus:

41W Masterpieces of Italian Literature in Translation: Dante, Petrarch, and Boccaccio [or: Italy's Tre Corone]
Introduction:
This course will introduce students to the masterpieces of the three great Italian writers of the fourteenth century, Dante Alighieri (1265-1321), Francesco Petrarca (1307-1374), and Giovanni Boccaccio (1313-1375). We will read closely a selection of cantos of Dante's Divine Comedy, his epic journey to "the other world", by focusing on the Inferno. We will study Medieval civilization and reflect on the political, philosophical, and religious questions raised throughout the work. In the second part of the course we will study Petrarch's love lyric through a selection of the Canzoniere, and also consider the linguistic and aesthetic divide between the two great poets. In the last part of the course we will read a selection of novelle from Boccaccio's Decameron with their celebration of human intelligence and all forms of human love. The selected texts will contribute to an understanding of Italian and European social and cultural life during the late Middle Ages, and reflect the continuing influence of ancient Greece and Rome. Through critical readings and discussions of fourteenth-century Italian literary works students will appreciate how intellectual and artistic traditions of Western civilization permeate thought in our contemporary society and culture (Reading Literature (RL) PLAS requirement). Students will also learn how the works of the three Tuscan authors helped to establish the foundations for the Italian standard language. The selected texts will fulfill the European Traditions (ET) PLAS requirement by training students in the close reading of literary masterpieces, which will hopefully lead to understanding of contents but also a greater ability to understanding and appreciating written language.

Readings: Primary Texts

Dante Alighieri, The Divine Comedy. Translation and commentary by Mark Musa, Penguin Classics, Harmondsworth, 1984-1986; or translation by Allen Mandelbaum, New York, Bantam Books 1981.

These are among few of the most outstanding translations with commentaries of

the Divine Comedy.

Francesco Petrarca, Selections from the 'Canzoniere' and Other Works. Translated by Mark Musa, Oxford, 1985.

This is a very accessible edition with selections of Petrarch's Canzoniere, ideal for

the course on Masterpieces in Italian literature.
Giovanni Boccaccio, The Decameron. Translated and introduced by G.H. McWilliam, Penguin Classics, Harmondsworth, 1995.

This is a very readable translation of Bocaccio's Novelle.
Readings: Secondary Literature

Peter Brand and Lino Pertile, The Cambridge History of Italian Literature. Cambridge University Press, 1996.

This is an excellent concise history of Italian literature, with chapters on the Origins through the Duecento and the Trecento. Students will read the authoritative chapters on Dante by Lino Pertile, on Boccaccio by Pamela Stewart, on Petrarch by John Took. For further readings this work has an extensive bibliography, as well as a useful Index. It will be available in the Reserve Library.

Peter Bondanella and Julia Conway Bondanella (eds.), The Macmillan Dictionary of Italian Literature. London, 1979.
This is another very accessible work particularly for undergraduate students, with excellent introductory paragraphs. It will be made available in the Reserve Library.

Additional Readings:
Additional photocopied materials (both source and secondary) will be distributed by the instructor and made available on the reserve library. Each of these supplementary selections will contribute to the course goals listed in RL and ET by offering students varied perspectives on the cultural values and ethical choices of their own and earlier societies.
Week One: Introduction to the course, its scope and objectives.

Overview and discussion of the major cultural trends and historical events in Italy during the late thirteenth through the fourteenth centuries.
Week Two: Dante, The Divine Comedy.
Inferno, Cantos I, II. Structure of the Divine Comedy.
Week Three, Dante, The Divine Comedy.
Inferno, Canto V. Francesca Da Rimini.
First short paper due.

Week Four, Dante, The Divine Comed.y
Inferno, Cantos XIII-XV. Pier Della Vigna; Brunetto Latini and the Rain of Fire.
Week Five: Dante, The Divine Comedy.

Inferno, Cantos XIX, XXVI. Church Corruption; Ulysses.
Second short paper due.
Week Six: Dante, The Divine Comedy.

Inferno, Canto XXXIII. Ugolino. Discussion on Purgatory and Paradise.

Week Seven: Petrarch, Il Canzoniere (Selections).
Proposal for research paper due.
Week Eight: Petrarch, Il Canzoniere. (Selections).
Midterm Examination.
Week Nine: Petrarch, Il Canzoniere (Selections).
Third short paper due. Presentations.

Week Ten:. Boccaccio, The Decameron. Proemio and Introduction. Day I, first, second and third stories. Ser Cepparello, Abraam giudeo, Melchisedech. Religious issues.
Week Eleven: Boccaccio, The Decameron.
Day II, fifth story. Andreuccio da Perugia. Day III, first story. Masetto da Lamporecchio. Presentations.
Week Twelve: Boccaccio, The Decameron.
Day IV, first and fifth stories. Ghismunda; Lisabetta da Messina.

Presentations.
Week Thirteen: Boccaccio, The Decameron.
Day VI, first story. Madonna Oretta; Day X, tenth story. Griselda.

Week Fourteen. Review.
Final paper due.
Final Examination.

Requirements and Grading:

Reading and Class Participation: 20%

Short Papers: 30%

Midterm Examination: 10%

Final Paper: 20%

Final Examination: 20%

