
21G.312 - Basic themes in French literature and culture
Exploring Francophone Culture Through Comics
Tuesday & Thursday, 1:30pm-3:00pm, 14 E 310

Isadora Nicholas, ikn@mit.edu
Office: 14N-421
Office hours: Monday & Wednesday, 11am-1pm

Description

This course looks to broaden students’ understanding and appreciation of the world of
French language comics, or bandes dessinées, from its invention in the 19th century to
its current status as the 9th art. We will explore the history and phenomenon of bandes
dessinées, examine the characteristics of the genre and learn how to connect the
texts to the images. We will study a variety of works, themes, and graphic styles and
their cultural function in society. Themes will include humor, national identities, the
European and colonial contexts, political cartoons and immigration.

Course Mechanics

All class sessions are mandatory. Classes consist of a mixture of informal lecture,
collective analysis and discussion of documents assigned as homework, students’
presentations on the weekly theme and class discussion to engage with the main
themes.

Assignments and Grades

All work will be completed in French. Students are responsible for completing all
assignments on time. Grades will be based on the following:

• Class participation: 20% Evaluated based student’s attendance, the
demonstration that the students have done the weekly reading, the quality (not
just quantity) of their oral output.

• Weekly short-answer papers: 25% On certain weeks, students will submit a

short paper (half-page) that responds to the week’s theme/materials (see
Topics for short-answer papers). These will be graded for argument,
engagement with the readings and quality of writing.

• Oral presentation: 25% Working in pairs, students will choose a project from

the list of possible topics and dates made available the first week of class. The
topics will relate to the theme of each week. Presentations will be limited to 15
minutes maximum. Students will also have to speak to the class during their
oral presentation (not to read a pre-written text). Presentations will be graded
for their argument, content, use of images and language skills.

• Final Project: 30% For your final project, you are free to pursue any question
you like in terms of francophone bandes dessinées. You can write on any
comics or graphic novel(s) (including the course texts) for this project and use
any theoretical approach you would like. Use what you have learned in this
class as you approach this final project. You might begin with class discussion,
with issues that have been raised in your weekly responses, or with your
presentation. You can also be creative and write your own BD. You have a
wide range of flexibility here to work on a project that engages you but your
project must be approved by the professor. You will submit a one-page outline
before you start writing. Use MLA format. This paper should be 5-6 pages in
length and will be due Tuesday, November 28, 2017.

Grading Policy

ACTIVITIES PERCENTAGES
Class participation 20%
Weekly short-answer papers 25%
Oral presentation 25%
Final project 30%

Course Schedule

Class sessions will be divided between

• Student’s presentations of the weekly theme
• Class discussion to engage with the main readings
• Analysis of bandes dessinées

Please see table below for an overview of the topics covered in each session and in
each of the three parts of this course, as well as key dates for the course.

SES # TOPICS KEY DATES
1er partie: QU’EST-CE QU’UNE BD ET COMMENT LA LIRE ?
Nous étudierons les différentes facettes du langage de la bande dessinée de manière à
mieux comprendre la spécificité de ce genre hybride et complexe où texte et image
interagissent. Se familiariser avec les termes de la BD en français ; apprendre à
décoder un sens.
1 Introduction

2 Qu’est-ce qu’une BD?

Choix des exposés

3 Les codes linguistiques de la BD

Réponse 1 à remettre

4 Savoir lire une image et un texte

2ème partie: LES SERIES CULTES ET LES DIFFERENTS GENRES
La BD est-elle un art codifié ? Les codes, les contraintes, l’esthétique d’auteurs/artistes.
Discussion des séries culte. Qu’est-ce qui fait rire les francophones ? Qu’est-ce que ces
genres et ces séries nous apprennent sur les attentes culturelles ?
5

Tintin et la « ligne claire » d’Hergé Réponse 2 à remettre

6

7 La BD humoristique

Réponse 3 à remettre

8 Le Western réaliste

9 Le Western humoristique

Réponse 4 à remettre

10 Columbus Day

11

L’aventure/ Le fantastique Réponse 5 à remettre

3ème partie: LA NOUVELLE BANDE DESSINEE : VOYAGES, AUTOBIOGRAPHIES
ET REPORTAGES
Souvenirs d’enfance, parcours de l’enfance jusqu’à l’âge adulte, récits d’événements
personnels mêlés ou liés à des événements historiques, expériences personnelles dans
des pays étrangers, qu’ils soient teintés de nostalgie ou narrés sur un ton humoristique,
les origines variées des auteurs nous permettront de découvrir plusieurs contextes
géographiques, historiques ou politiques à travers le 9e art.

12

Autobiographie et regard d’enfant 1

13

Réponse 6 à remettre

14

Autobiographie et regard d’enfant 2

15

16 Film: Persepolis
Réponse 7 à remettre

17

Autobiographie et regard d’enfant 3

18

19

Réponse 8 à remettre

20

Carnet de voyage

21
22

Projet final à remettre

23 Thanksgiving
24 Reportage Réponse 9 à remettre

25
26 Bilan du semestre

