Italian 231

 William Franke

Spring 2009 Office: 203 Furman (tel: 2-6902) H: 421-8617

T R 1:10-2:25
 Hours: T 2:45-4:00 & R 2:45-4:00
Calhoun 423

 http://sitemason.vanderbilt.edu/complit/franke
 DANTE'S DIVINE COMEDY

General Description: An introduction to Dante’s 3-part poetic oddysey, the cultural world it embodies, and the literary, philosophical and theological questions it raises. Topics will include the descent into the self in Inferno, the transition from profane to sacred love in Purgatory, and the problematic of language and transcendence in Paradise.
Required Text:
The Divine Comedy of Dante Alighieri, trans. Alan Mandelbaum

(includes three volumes: Inferno, Purgatory, Paradise)

The Convivio of Dante Alighieri: http://dante.ilt.columbia.edu/books/convivi/

Assignments:

1/8/04 Introduction: Dante as “poeta-theologus”

1/13/09 Inferno

Convivio I. i [x-xiii]

1/15/09 “

1/20/09 “

Convivio II. i

1/22/09
 “

1/27/09 “

Convivio IV. iv-v

1/29/09 “

2/3/09 “

2/5/09 “

 Due: Paper #1
2/10/09 Purgatory

Convivio III. v

2/12/09 “

2/17/09 “

2/19/09
 “

 Convivio IV. xii - xiii

2/24/09
 “

Convivio IV. xxi

2/26/09
 “

3/3/09
“

SPRING HOLIDAYS
3/5/09 “

 “

 “

3/10/09 “

Convivio II. ii, xii, and xv

3/12/09 “

3/17/09 Paradiso Convivio III. i-ii, vii
3/19/09
“

3/24/09

“

3/26/09

“

3/31/09

“

Convivio II. xiii-xiv

4/2/09

“

4/7/09
 “

Convivio IV. xxii

4/9/09 “

4/14/09 “

4/16/09 “

Convivio II. v

4/21/09
“ Due: Paper #2
Course Requirements:

 Students will be required to write two 5- to 7-page papers on a topic of their choice. It is recommended that a modest amount of scholarly research (two articles would suffice) be consulted on the topics chosen for papers. In addition to materials made available on reserve in the library and the books on the shelves, articles in the following periodicals will be found to be especially good reference sources: Dante Studies, Lectura Dantis, Quaderni d’italianistica, Italian Quarterly, Modern Language Notes (Italian issue).

 A series of quizes will test objective command of the text of the poem periodically. Quiz grades will be totalled up as equivalent to a paper. Steady presence and participation of each in their own way is expected.

Humanities/Italian/English 224 William Franke

Spring 2005 Comparative Literature Program

T R 2: 35-3: 50 Office: 203 Furman (tel: 2-6902)

 Hours: M 2:00-3:00 & T 4-5:00

 DANTE'S DIVINE COMEDY

General Description: An introduction to Dante’s 3-part poetic oddysey, the cultural world it embodies, and the literary, philosophical and theological questions it raises. Topics will include the descent into the self in Inferno, the transition from profane to sacred love in Purgatory, and the problematic of language and transcendence in Paradise.
Required Text:
The Divine Comedy of Dante Alighieri, trans. Alan Mandelbaum

(includes three volumes: Inferno, Purgatory, Paradise)

The Convivio of Dante Alighieri

Assignments:

1/13/04 Introduction: Dante as “poeta-theologus”

1/18/04 Inferno

Convivio I. i [x-xiii]

1/20/04 “

1/25/04 “

Convivio II. i

1/27/04
 “

2/1/04 “

2/3/04 “

2/8/04 “

2/10/04 “

2/15/04 “

Convivio III. v

2/17/04 Purgatory

Convivio IV. iv-v

2/22/04 “

2/24/04
 “

3/1/04 “

3/3/04 “

Due: Paper #1

3/8/04 “

Convivio IV. xii - xiii

3/10/04 “

Convivio IV. xxi

3/15/04 “

SPRING HOLIDAYS

3/17/04 “

 “ “

3/22/04 “
3/24/04 “

Convivio II. ii, xii, and xv

3/29/04
 Paradiso Convivio III. i-ii, vii

3/31/04

“

4/5/04

“

Convivio II. xiii-xiv

4/7/04

“

4/12/04
 “

4/14/04 “

4/19/04 “

4/21/04 “

Convivio II. v

4/26/04
“ Due: Paper #2
Course Requirements:

 Students will be required to write two 5- to 7-page papers on a topic of their choice. It is recommended that a modest amount of scholarly research (two articles would suffice) be consulted on the topics chosen for papers. In addition to materials made available on reserve in the library and the books on the shelves, articles in the following periodicals will be found to be especially good reference sources: Dante Studies, Lectura Dantis, Quaderni d’italianistica, Italian Quarterly, Modern Language Notes (Italian issue).

 A series of quizes will test objective command of the text of the poem periodically. Quiz grades will be totalled up as equivalent to a paper. Steady presence and participation of each in their own way is expected.

Humanities/Italian/English 224 William Franke

Spring 1996 Comparative Literature Program

T R 2: 35-3: 50 Office: 203 Furman (tel: 2-6902)

TOL

 Hours: T R 4-5:30

 DANTE'S DIVINE COMEDY

General Description: An introduction to Dante’s 3-part poetic oddysey, the cultural world it embodies, and the literary, philosophical and theological questions it raises. Topics will include the descent into the self in Inferno, the transition from profane to sacred love in Purgatory, and the problematic of language and transcendence in Paradise.
Required Text:
The Divine Comedy of Dante Alighieri, trans. Alan Mandelbaum

(includes three volumes: Inferno, Purgatory, Paradise)
Monarchy, ed. Shaw

Assignments:

1/10/02 Introduction: Dante as “poeta-theologus”

1/15/02 Inferno
1/17/02 “

1/22/02 “

1/24/02
 “

1/29/02 “

1/31/02 “

2/5/02 “

2/7/02 “

2/12/02 “

2/14/02 Purgatory
2/19/02 “

2/21/02
 “

2/26/02 “

2/28/02 “

Due: Paper #1
3/5/02 “

SPRING HOLIDAYS

3/7/02 “

 “ “

3/12/02 “

3/14/02 “

3/19/02 “
3/21/02 “

3/26/02
 Paradiso

3/28/02

“

4/2/02

“

4/5/02

“

4/9/02
 “

4/11/02 “

4/16/02 “

4/18/02 “

4/23/02
“ Due: Paper #2
Course Requirements:

 Undergraduates will be required to write three 5 to 7-page papers, one on each of the three parts of the poem. It is recommended that a modest amount of scholarly research (two articles would suffice) be consulted on the topics chosen for papers. In addition to materials made available on reserve in the library and the books on the shelves, articles in the following periodicals will be found to be especially good reference sources: Dante Studies, Lectura Dantis, Quaderni d’italianistica, Italian Quarterly, Modern Language Notes (Italian issue).

 Steady presence and participation of each in their own way is expected.

Humanities/Italian/English 224 William Franke

Spring 1996 Comparative Literature Program

T R 11:00-12:15 Office: 203 Furman (tel: 2-6902)

COL 225

 Hours: MW 11:10-12:30

 DANTE'S DIVINE COMEDY

General Description: An introduction to Dante’s 3-part poetic oddysey, the cultural world it embodies, and the literary, philosophical and theological questions it raises. Topics will include the descent into the self in Inferno, the transition from profane to sacred love in Purgatory, and the problematic of language and transcendence in Paradise.
Required Text:
The Divine Comedy of Dante Alighieri, trans. Alan Mandelbaum

(includes three volumes: Inferno, Purgatory, Paradise)

The Banquet of Dante Alighieri, ed. Christopher Ryan

Assignments:

1/11/96 Introduction: Dante as “poeta-theologus”

1/16/96 Inferno
1/18/96 “

1/23/96 “

1/25/96
 “

1/30/96 “

2/1/96 “

2/6/96 “

2/8/96 “

2/13/96 “ Due: Paper #1
2/15/96 Purgatory
2/20/96 “

2/22/96
 “

2/27/96 “

2/29/96 “

3/5/96 “

SPRING HOLIDAYS

3/7/96 “

 “ “

3/12/96 “

3/14/96 “

3/19/96 “
3/21/96 “

3/26/96
 Paradiso Due: Paper #2
3/28/96

“

4/2/96

“

4/5/96

“

4/9/96
 “

4/11/96 “

4/16/96 “

4/18/96 “

4/23/96
“ Due: Paper #3
Course Requirements:

 Undergraduates will be required to write three 5 to 7-page papers, one on each of the three parts of the poem. It is recommended that a modest amount of scholarly research (two articles would suffice) be consulted on the topics chosen for papers. In addition to materials made available on reserve in the library and the books on the shelves, articles in the following periodicals will be found to be especially good reference sources: Dante Studies, Lectura Dantis, Quaderni d’italianistica, Italian Quarterly, Modern Language Notes (Italian issue).

 Steady presence and participation of each in their own way is expected.

 Graduate students, especially, are encouraged to offer a 10-20 minute presentation of a research paper, and may combine their papers into one.

Grading:

 Final grades will be based on the average of the grades on the three take-home exams and the paper. Participation may be considered in borderline cases.

Italian/ English 224 William Franke

Fall 1993 Comparative Literature Program

T R 11:00-12:15 Office: 017 Furman (tel: 3-0404)

COL 225

 Hours: M W 11:10-12:30

 DANTE'S DIVINE COMEDY

General Description: An introduction to Dante’s 3-part poetic oddysey, the cultural world it embodies, and the literary, philosophical and theological questions it raises. Topics will include the descent into the self in Inferno, the transition from profane to sacred love in Purgatory, and the problematic of language and transcendence in Paradise.
Required Text:
The Divine Comedy of Dante Alighieri, trans. John Sinclair

(includes three volumes: Inferno, Purgatory, Paradise)

Assignments:

8/26/93 Introduction: Dante as “poeta-theologus”

8/31/93 Inferno
9/2/93 “

9/7/93 “

9/9/93
 “

9/14/93 “

9/16/93 “

9/21/93 “

9/23/93 “

9/28/93 “ Due: Take-home Exam #1
9/30/93 Purgatory
10/5/93 “

10/7/93
 “

10/12/93 “

10/14/93 “

10/19/93 “

10/21/93 “

10/26/93 “

10/28/93 “

11/2/93 Paradiso Due: Take-home exam #2
11/4/93 “

11/9/93
 “

11/11/93

“

11/16/93

“

11/18/93

“

11/23/93 FALL BREAK

11/25/93 “ “

11/30/93 Paradiso Recommended date for Paper
12/2/93 “

12/7/93
“ Due: Take-home exam #3
Course Requirements:

 Undergraduates will be required to write three take-home exams to demonstrate overall comprehension of each of the three parts of the poem and one 5-7 page paper on a specific topic of their own choice; graduates are required to write one10-12 page paper, in addition to the take-home exams. Steady presence and participation of each in their own way is expected.

 Graduate students especially are encouraged to offer a 10-minute presentation of their research projects.

Grading:

 Final grades will be based on the average of the grades on the three take-home exams and the paper. Participation may be considered in borderline cases.

Monarchy, ed. Shaw

