

Academic Bulletin for Paris, France 2018-19

Introduction

The Academic Bulletin is the CSU International Programs (IP) “catalog” and provides academic information about the program in Paris, France.

CSU IP participants must read this publication in conjunction with the Academic Guide for CSU IP Participants (also known as the “Academic Guide”). The Academic Guide contains academic policies which will be applied to all IP participants while abroad. Topics include but are not limited to CSU Registration, Enrollment Requirements, Minimum/Maximum Unit Load in a Semester, Attendance, Examinations, Assignment of Grades, Grading Symbols, Credit/No Credit Option, Course Withdrawals and other policies. The Academic Guide also contains information on academic planning, how courses get credited to your degree, and the academic reporting process including when to expect your academic report at the end of your year abroad.

To access the Academic Guide, go to our website here and click on the year that pertains to your year abroad. For general information about the Paris Program, refer to the CSU IP website under “Programs”.

Academic Program Information

The International Programs is affiliated with *Mission Interuniversitaire de Coordination des Échanges Franco-Américains* (MICEFA), the academic exchange organization of the cooperating institutions of the Universities of Paris listed below.

Institut Catholique de Paris (ICP)	Sorbonne Université (formerly Université Pierre-et-Marie-Curie, Paris 6)
Institut Supérieur d'Electronique de Paris (ISEP)	Université Paris Diderot (Paris 7)
Université d'Evry Val d'Essonne	Université Paris 8 Vincennes-Saint-Denis
Université de Cergy-Pontoise (UCP)	Université Paris Nanterre (formerly Paris 10 Nanterre)
Université de Versailles Saint-Quentin-en-Yvelines	Université Paris-Sud (Paris 11)
Université Paris-Est Marne-La-Vallée (UPEM)	Université Paris-Est Créteil Val-de-Marne (Paris 12)
Université Paris 1 Panthéon-Sorbonne (Paris 1)	Université Paris 13 Nord (Paris 13)
Université Sorbonne Nouvelle (Paris 3)	
Sorbonne Université (formerly Université Paris-Sorbonne (Paris 4))	

All participants begin their studies with a one-week orientation and a three-week summer “Preparatory Language Program” (PLP) conducted by MICEFA. Following the orientation and PLP (from approximately mid-August to mid-September), students enroll in a course of study primarily within the regular departments of one of the institutions in the MICEFA network. In addition to regular university courses, students may take supplemental coursework designed for non-native speakers which is offered by MICEFA. The fall semester begins mid-September or early October depending on the campus and usually ends in late January. The spring semester usually begins in early February and concludes in May or early June.

Unit Enrollment

CSU IP requires that CSU IP students enroll in a minimum of 15 units each semester.

Due to variable units assigned to classes, it may not be possible for students attending the study center in Paris to meet the minimum unit requirement of 15 units per semester. Therefore, students in Paris will be allowed to take a minimum of 14 units per semester without obtaining approval from CSU IP as long as students check with their home CSU campus to ensure that this is allowed and they will still be able to make progress towards graduation. While students are permitted to take up to 19 units without requesting approval from CSU IP, students should be cautioned from taking excessive units particularly in their first semester of study.

Course Structure

There are two main types of courses within the French university system. One type, called *cours magistral* (CM), consists of a series of lectures held in *amphithéâtres* built for large audiences. The lectures present a broad theoretical analysis of major issues and trends in the given field. Often there are no syllabi, course readers, or published course notes available.

Although assigned homework is rare, professors do provide extensive bibliographies from which students are expected to select books to read. Students are usually not provided with a schedule of reading assignments. On the final exam, students may be asked to present a broad, conceptual analysis of a given question based on lectures and independent reading. Students must work to attain a comprehensive knowledge of the subject through a rigorous and judicious choice of reading materials.

A second type of course, the *travaux dirigés* (TD) is conducted in smaller groups and follows somewhat more closely the pedagogical pattern practiced in American universities. There is usually a *contrôle continu* structure, which means that your grade relies on different factors (attendance, participation, homework, and tests/exams) although professors usually do not show students how their grade is calculated.

Other types of courses include the *laboratoires* (laboratory), mainly for the Languages and Sciences, while at the graduate level the *séminaire* (research seminar) is the usual mode of instruction.

Generally, French courses meet once a week for one, one-and-a-half, or two hours, but there are many exceptions to the rule. CMs are usually supplemented by TDs. Year-long courses are still a tradition in some universities, although most are changing to a semester system. French courses often have a general title but the specific content, methodologies, and approach may vary from year to year. It is not unusual for a course to follow an irregular meeting schedule.

Course Levels

Typically, first-year, introductory courses taken at Paris institutions are considered lower division, and second and third-year courses are considered upper division. M1 courses are advanced upper division and are considered equivalent to senior level-upper division courses with some exceptions.

University Libraries

Generally speaking, French university libraries are lightly staffed, have limited access hours, and are usually smaller than most American university libraries. Borrowing a book is not always easy, and students consistently report that borrowing books and the course registration process are two of the biggest challenges they face in the French system. This situation is also why French students often rely on public libraries. Paris offers wonderful city libraries where students may conduct research as well. Membership is free. To access a list of Parisian libraries, go to <http://www.paris.fr/bibliotheques>.

Sports

Sports classes are available at many of the University of Paris campuses; however, academic credit will not be offered unless they relate directly to the student's academic program (for example, dance classes for dance majors). Sports course listings can be found in the S.U.A.P.S. department (Service Universitaire des Activités Physiques et Sportives). In most cases, participation in sports at a French university will require a nominal annual fee (approximately 35 euros) plus a recent doctor's note in French (*certificat médical*) indicating that you do not have any health conditions affecting sports participation.

"Système D"

Students in French universities often rely on the "Système D," which stands for "Débrouillardise," a French national concept that basically means self-reliance and finding ways to solve or work out a problem in a clever, inventive way. Building a network of friends who can help by sharing information with you or forming study groups is a good idea and is a definite component of "Système D."

Academic Culture

French students learn at a young age that the professor is there for them only during class time. Outside of that structure, the professor does not generally interact with students. Professors in France tend to be far less accessible than U.S. faculty members. Generally speaking there are no set office hours, and most of the time professors do not have an office on campus. Also, they occasionally cancel classes or change meeting times with no prior warning. Students are expected to take responsibility for pursuing their own learning during any breaks in regular class meetings. In general professors expect that students have learned how to study with little direction in the high school years, so that when they ask their students to "read" Chapter X for the next meeting, they actually mean for the students to "master the content of Chapter X" for next time. This might involve doing related exercises independently and/or performing extra research if not familiar with a term or concept.

Grading

Below is the grade conversion that is used to convert grades earned at any of the partner institutions in Paris to the CSU.

Paris Grade	CSU Grade
14 and above	A
13	A-
12	B+
11	B
10	B-
9	C+
8	C
7	C-
6	D+
5	D
4	D-
Below 3	F
ABS	WU

The CSU grade of WU (Withdrawal Unauthorized) may be given in some circumstances, e.g. for uncompleted courses. Refer to the *Academic Guide* for additional grade information.

Note that when converting French numeric grades to CSU grades, French grades are not rounded up. To receive the CSU grade, the student must receive the minimum numeric grade listed in the tables above. For example, if a student received 13.9, the student would receive an A- at the CSU. To receive an A, the student must receive at least a 14.

Normally, the professor awards the student a certain number out of 20 (i.e., 12/20). This number is not a percentage as it might be in the US where 75% is considered a C grade but rather it is more of a qualitative evaluation. So multiplying the number awarded by 5 to find the U.S. equivalent will not work at all. In the case given above, the 12/20 would become a 60% (a very poor grade) while it is in fact more than a passing grade. Content, level, reputation of the university and type of course can also factor in to “translating” a French grade back to the U.S. system.

Universities of Paris

While the Universities of Paris consist of separately administered institutions, MICEFA coordinates international exchange for the following member universities (and their specialties):

Institut Catholique de Paris (ICP)

Catholic University of Paris (in English)

<http://www.icp.fr>

Specialized in art history; history; literature; philosophy; religious studies. Courses also available in documentation; education; foreign languages; social sciences; translation.

Institut Supérieur d'Electronique de Paris (ISEP)

<http://en.isep.fr/>

Highly specialized engineering school with a focus on information technology, electronics, telecommunications and multimedia.

Université d'Evry-Val-d'Essonne

University of Evry Val-d'Essonne (in English)

<http://www.univ-evry.fr/fr/index.html>

Specialized in Science and technology; engineering science; aeronautical engineering; electrical engineering; industrial engineering; mechanical engineering. Other courses include business, law and economics; chemistry; computer science; economics; foreign languages; history; hotel management; kinesiology and physical education; life sciences; mathematics; performing arts; physics; sociology.

Université de Cergy-Pontoise (UCP)

University of Cergy-Pontoise (in English)

www.u-cergy.fr/en/index.html

Specialized in communication; history; political science. Other courses include biology; business; chemistry; civil engineering; communication; computer science; earth sciences; economics; electrical engineering; foreign languages, civilization and literature;

geography and urban planning; life sciences; mathematics; performing arts; physics; public administration.

Université de Versailles Saint-Quentin-en-Yvelines

Versailles Saint-Quentin-en-Yvelines University (in English)

<http://www.uvsq.fr/>

Specialized in business; literature; political science; sociology. Courses also available in art; biology; chemistry; computer science; earth sciences; economics; European and International Studies; foreign languages; French as a Foreign Language; geography and urban planning; health and medicine; history; kinesiology and physical education; life sciences; management; mathematics; music; musicology; physics; public administration; science and technology.

Université Paris-Est Marne-la-Vallée (UPEM)

University Paris-Est Marne-la-Vallée (in English)

<http://www.u-pem.fr/>

Specialized in Science and technology; engineering; tourism and hospitality studies. Courses also available in business; chemistry; cinema and audiovisual; computer science; economics; fine arts; foreign languages, civilization and literature; French as a Foreign Language; geography and urban planning; history; kinesiology and physical education; mathematics; music/musicology; physics; social sciences; sociology.

Université Paris 1 Panthéon-Sorbonne (Paris 1)

Pantheon-Sorbonne University (Paris 1) (in English)

<http://www.univ-paris1.fr/>

Specializations include European social & political studies; international relations; political science. Courses also available in archeology; art history; business administration and management; cinema and audiovisual studies; computer science; economics; fine arts; geography and urban planning; mathematics; philosophy; sociology.

**Université Sorbonne Nouvelle (Paris 3)
New Sorbonne University (Paris 3) (in English)**
<http://www.univ-paris3.fr/>

Specialized in cinema and audiovisual studies; French and other European languages, civilization and literature; linguistics. Courses also available in Arab studies; arts and cultural management; communication studies; history; international studies; performing arts.

**Sorbonne Université (formerly Université Paris-Sorbonne (Paris 4)
Sorbonne University (in English)**
<http://www.paris-sorbonne.fr/>

Specialized in art history; French and other European languages, civilization and literature; history; music and musicology. Other courses include archaeology; classical studies; communication; geography; philosophy; sociology.

**Sorbonne Université (formerly Université Pierre-et-Marie-Curie
(UPMC) / Pierre and Marie Curie University)
Sorbonne University (in English)**
<http://www.upmc.fr/>

Specializations include math, science and technology. Courses also available in biology; chemistry; computer science; earth sciences; electrical and mechanical engineering; mathematics; physics.

**Université Paris Diderot (Paris 7)
Paris Diderot University (Paris 7) (in English)**
<http://www.univ-paris-diderot.fr/>

Specialized in Asian and European languages, civilization and literature; economics. Courses also available in chemistry; cinema; computer science; earth sciences; French as a Foreign Language (FLE); literature; geography; history; life sciences; linguistics; physics; psychology; sociology.

**Université Paris 8 Vincennes-Saint-Denis
University of Paris 8 (or University of Vincennes Saint-Denis) (in English)**
<http://www.univ-paris8.fr/>

Specialized in anthropology; art; cinema; sociology. Other courses include business administration; computer science; education;

European and international studies; European languages, civilization and literature; French as a Foreign Language (FLE); history; linguistics; mathematics; music; musicology; performing arts; philosophy; photography; political science; psychology.

**Université Paris Nanterre (formerly Paris 10 Nanterre)
Paris Nanterre University (Paris 10) (in English)**
<http://www.u-paris10.fr/>

Specializations include business; communication; political science. Courses also available in anthropology; art history; cinema; classical studies; economics; engineering; foreign languages; French as a Foreign Language (FLE); geography; history; kinesiology and physical education; literature; philosophy; psychology; public administration; sociology; theater.

**Université Paris-Sud (Paris 11)
University of Paris-Sud (Paris 11) (in English)**
<http://www.u-psud.fr/>

Specialized in various fields of science. Courses available include biology; business; chemistry; computer science; economics; kinesiology and physical education; life sciences; mathematics; physics.

**Université Paris-Est Créteil Val-de-Marne (UPEC) (Paris 12)
University Paris-Est Créteil Val-de-Marne (Paris 12) (in English)**
<http://www.u-pec.fr/>

Specializations include earth sciences; French as a Foreign Language (DELCIFE); international business. Courses also available in architecture; arts and cultural management; cinema and audiovisual studies; communication; computer science; economics; education; electrical, industrial and mechanical engineering; European languages, civilization and literature; geography; history; life sciences; mathematics; music; philosophy; physics; political science; public administration; science and technology; social sciences; sociology.

**Université Paris 13 Nord (Paris 13)
University of Paris North (Paris 13) (in English)**
<http://www.univ-paris13.fr/>

Specialized in electrical engineering; engineering science; mathematics; physics. Courses also available in biology; business; communication; computer science; economics; foreign languages and literature; French as a Foreign Language (FLE); geography and urban planning; history; political science; public administration; science and technology.

For additional information about the institutions, visit the MICEFA website at <http://micefa.org/>.

Paris 8 (FLE program) offers over two dozen different courses per semester. Students who plan to take a significant number of FLE courses over the course of the year should consider attending this campus. Paris 12 (DELCIFE program) also provides a wide variety of courses for international students. Paris 7 and Paris 10 also offer FLE programs, but with limited offerings and restricted access to their classes. Paris 4 offers SIAL (*Service interuniversitaire d'apprentissage des langues*) which is their French as a foreign language program accessible to students with a B1 level of above.

These French classes for non-native speakers are designed for students who need support with the French language while pursuing coursework either within the programs for international students or in the other departments of the university. During the fall semester, all students are strongly encouraged to take at least half their classes in these FLE/DELCIFE programs to ensure that they have received adequate linguistic and cultural preparation before enrolling in regular university classes. Students enrolling in courses outside of the DELCIFE and FLE programs are given no preferences or special treatment as international students.

During the academic year, students follow an appropriate course of study according to their competence in French language skills. Even the most advanced students should plan on taking a minimum of one intensive three-unit language class per semester. MICEFA also offers advanced language courses. Students with advanced language proficiency may enroll directly in courses at any of the cooperating Paris universities.

The renowned Sorbonne campus is a very tempting choice for students in search of prestige, but courses are very difficult and only outstanding advanced students will qualify, and only with approval of the CSU IP Resident Director. When making course selections students should seek advice primarily from the Resident Director, the MICEFA Student Affairs Coordinator/IP Program Assistant, and home CSU campus advisors. As university courses change from year to year, pre-departure advising is difficult and it is recommended that students and advisors be flexible in course selections. Taking classes at more than one university simultaneously is not permitted. However, switching campuses from one semester to another may be considered on a case-by-case basis.

These levels in the French university system stem from a major and recent reform, called "LMD": *Licence* (*Bac* plus three years); *Master* (*Bac* plus five years), *Doctorat* (*Bac* plus eight years). The "*Bac*" is the *Baccalauréat*, the French high school degree. However, international comparative studies estimate that the student level after obtaining the *Bac* is equivalent to the completion of one or two years of American university. (Basically the material found in undergraduate G.E. courses in the U.S. has already been covered in the last two years of French national high school curriculum.) The level of American studies tends to catch up with the level of French studies at the Master level, and then surpass it. On the web pages of the various campuses of the University of Paris (cf. above), one also often sees the acronym UFR, which stands for *Unité de Formation et de Recherche*, the equivalent of a school or department in the U.S. French classes are divided into C.M. (*Cours Magistraux*, the equivalent of lectures) and T.D. (*Travaux Dirigés*, the equivalent of discussions), or T.P. (*Travaux Pratiques*, the equivalent of labs).

Summer and Academic Year Courses

Below is a listing of courses for the summer and academic year by MICEFA and various institutions in the MICEFA network. Academic year courses listed are courses which have been offered in the past and may not be offered every year. The year is divided into three terms: Summer, Fall and Spring. Additional courses may be offered during any particular year, and some previously announced courses may be deleted. For this reason, it is important for students to have some flexibility in their academic planning. CSU units are listed in parenthesis after the course title and are subject to change.

Course Coding for the Preparatory Language Program and MICEFA Courses:

100 - 199 Lower division (intermediate level)

200 - 299 Upper division (advanced level)

"Undergraduate" courses outside the programs for international students in French universities span three years and are arranged by levels: *Licence 1*, *Licence 2*, *Licence 3* (*L1*, *L2*, and *L3*). *Maîtrise 1* (*M1*) and *2* (*M2*) correspond to a senior level upper-division course for *M1* and a "graduate" level course for *M2*. Students selecting from course offerings at the various Paris campuses should make sure they enroll at the appropriate level. It is important to note that courses at the *Licence 3* level often assume two prior years of familiarity with the content. Courses at the *Maîtrise* level are generally very specialized. They usually include less lecture time, but more seminars. Students need to be more independent and ready to write a thesis.

For questions about course offerings, contact Leslie Greenhow at the MICEFA office at studentaffairs@micefa.org.

Preparatory Language Program

The PLP (Preparatory Language Program) offered by the MICEFA is designed to provide linguistic and cultural preparation for our students' academic year in Paris. It concentrates on intensive linguistic review, with grammar, vocabulary, oral and writing practice. PLP has two levels: intermediate and advanced. Both classes meet four hours each day for three weeks. Students will be assigned to the appropriate level after taking an entry placement test shortly after their arrival.

As part of orientation, the MICEFA staff also organizes two cultural activities during the first week of arrival.

MIC 100 Intermediate French (4)

The goal of this three-week intensive course is to increase proficiency in the four language skills (listening, speaking, reading and writing) with an emphasis on oral and written expression in order to familiarize students with their new cultural environment and facilitate integration into the French university system. Cultural competence will also be a focus through readings, media, and cultural activities. A2/B1 Level.

MIC 200 Advanced French (4)

The goal of this three-week intensive course is to increase proficiency in the four language skills (listening, speaking, reading and writing) with an emphasis on oral and written expression, as well as methods of textual analysis, in order to familiarize students with their new cultural environment and facilitate integration into the French university system. Cultural competence will also be a focus through readings, media, and cultural activities. B1/B2 Level.

MICEFA Courses

The following courses are arranged by MICEFA for students from cooperating North American universities studying in Paris. Most courses are taught in French, and are three units each. Courses are subject to change.

LOWER DIVISION:

MIC 101 Grammar and Composition (3)

Intensive study of French grammar for international students at the intermediate level. Designed to improve both oral and written skills with emphasis on the latter. Subjects covered include proper use of tenses, verbs, prepositions and complex sentence construction.

MIC 102 Oral Expression and Comprehension (3)

Intended for intermediate students who wish to improve their oral skills in French.

UPPER DIVISION:

MIC 203A Academic Writing Workshop (3)

Students will explore advanced French writing strategies for dissertations, critiques and text analysis, etc. The course aims to instruct students to integrate within the French academic realm by adapting their academic writing style and methodology to the French university system's standards in comparison to North American writing techniques.

MIC 203B Academic and Creative Writing Workshop (3)

Students will explore advanced French writing strategies for dissertations, critiques, text analysis, etc. The course instructs students on how to integrate into the French academic realm by adapting writing style and methodology to the French university system's standards. In this workshop, students practice their academic writing skills through creative writing activities.

MIC 211 France Today (3)

This course examines contemporary France through different areas of society, including: the educational system, French professional life, politics, economics, the family, and the role of France in the European Union and the world. Classes will take place in and outside of the classroom.

MIC 212 Religious Diversity in Secular France: Judaism, Catholicism, Protestantism and Islam (3)

This class considers how religious diversity manifests in everyday life in the context of secular France. We will focus on the four major religious traditions of France – Catholicism, Protestantism, Islam and Judaism -- covering the history, practices and beliefs of each tradition, and looking closely at what is sometimes in France called "the religious fact." We will examine and situate concepts like laïcité, secularism, separation of church and state, tolerance, and pluralism, considering the history of these ideas and the policies and practices that are linked to them.

MIC 215 Women's Rights in France: Two Centuries of Campaign and Combat for Civil and Political Rights (3)

This course explores the evolution of women's rights in France from the French Revolution to current day. Students will study the history of feminism in the 19th & 20th centuries studying such campaigns as the right to vote, right to divorce, right to open a bank account without husband's approval, right to contraception, abortion rights and other fundamental rights that protect the individual in the public space.

MIC 220 19th-Century French Painting: Impressionism and Beyond (3)

Examines the evolution of painting in the 19th century that led to the innovations of the Impressionist painters, who assimilated and then transcended these innovations. Explores the importance of the post-Impressionist movement and how it opened the door for others such as Cézanne who, in turn, inaugurated 20th-century painting.

MIC 232 19th Century Literature (3)

This course aims to expand students' knowledge of 19th-century French literature and to examine this century's philosophical and literary movements. Students will study authors such as Hugo, Flaubert, Stendhal, Zola, Baudelaire, and Dumas.

MIC 233 20th Century Literature (3)

This course aims to expand the student's knowledge of 20th-century French literature and its many philosophical and literary movements. Students will study authors such as Gide, Breton, Aragon, Apollinaire, Queneau, Chamoiseau, Sartre, Camus, Ionesco, Beckett, and Duras.

MIC 250 Analysis of Cultural Differences: France and America (3)

The course studies how cultural differences manifest. Students will be asked to question the role of stereotypes, clichés and perceptions in our understanding of foreign cultures. The course focuses on the French and North American cultures.

MIC 252 The Role of NGOs in the Protection of Human Rights (3)

The aim of this course is to explore and critically evaluate the complexity of Human Rights, the role of NGOs in their protection and how international politics are shaped according to Human Rights. This class includes discussions and visits to important NGOs that influence the defense of Human Rights. Taught in English.

Institut Catholique de Paris (ICP)

ICP is a smaller campus with a variety of humanities-based courses in literature, history, translation, languages, etc. This campus is especially known for its strength in religious studies.

Art

Art of the Renaissance to the Revolution
Contemporary Art: Cezanne and his contemporaries
History of British Art
History of Egyptian Art
History of Western Art: Gothic Art
History of Western Medieval Art
Islamic Art History
Pre-Columbian Art and History

French

Advanced French
Advanced Phonetics
Business Translation
English to French Translation
French Grammar
French Grammar and Comprehension
Grammar and Phonetics
Intermediate French
Oral Expression

History

Contemporary History of Political Ideas in Europe
Contemporary History: The World, Europe and France
Economic and Social History in France (1914-2010)
History of International Relations

Napoleon III – Contemporary History and the Second Empire

Literature

19th to 20th Century French Poetry
20th Century French Theater
Comparative Literature
Contemporary French Literature
French Literary Translation
French Literature of the 17th Century
French Literature: 19th and 20th Century
French Medieval and Renaissance Literature
Literary Theory
Literature and Politics
War and Culture of War during the French Revolution

Philosophy

Aristotle
Introduction to Metaphysics and Ontology
Medieval Philosophy
Modern Philosophy
Nietzsche

Theology and Religion

Buddhism and Christianity
Divination and Ritual Possession in Africa
Esthetics, Theology and Contemporary Art

Université de Cergy-Pontoise (UCP)

Cergy-Pontoise University is one of the satellite campuses of Sciences Politiques or “Po” Paris. Some of the courses offered include:

- Contemporary History: Imperial Societies and Colonial Context (19th-20th Century)
- Europe Seminar
- History of Political Ideas
- Nation, Crises and Cultural Changes in Latin America
- Political Economics
- Political Geography

Université de Versailles Saint Quentin-en-Yvelines (UVSQ)

UVSQ is a larger campus with a variety of courses in humanities and sciences. This campus also offers French for Foreigners (FLE) courses.

Business

International Strategies of Enterprises

Communications

History of Media and Images/Mass Media and Telecommunications

History

American Law Breakers
British Civilization: Empire of Commonwealth
British Civilization
History of Ideas: Introduction to the History of Women in Great Britain

Literature

19th Century French Literature

20th Century French Literature
Children Literature

Introduction to Comparative Literature

Political science

Gender and Politics
Introduction to International Relations
World Politics

Sociology

Individual and Society
Introduction to Sociology of French Society

French

French Culture and Society

French in Communication
French Linguistics
Introduction to French Academic Life

Oral French

Université Paris 1 Panthéon–Sorbonne

Panthéon-Sorbonne combines faculty from Law and Economics (Panthéon) and from Humanities and Social Sciences (Sorbonne) from the former University of Paris. 40,000 students are enrolled in 14 teaching and research departments (Unités de Formation et de Recherche) and 5 Institutes, which offer advanced degree courses in law, political science, economics, management and the humanities.

The University Paris 1 has the greatest variety of courses in humanities and social sciences in France. Three main disciplines are offered:

- Economics and Management (Economics, Business Management, Mathematics and Computer Science).
- Humanities (History, Geography, Philosophy, Art, Art History and Archeology).
- Political Science (International and European Studies, Political Sciences and Economics, Labor and Social Studies).

Art

Levels 1-2:

History of Art (3)
Philosophy of Art (3)
Contemporary Drawing (1.5)
Personal Creation & Current Events in Art (3)
Film & Photography (1.5)
Space, Volume, and Color (1.5)

Level 3:

History of Contemporary Art (3)
Application of Art in the Social Sciences (3)
Personal Approaches to Art (3)
Studies and Practice in Different Mediums (1.5)
Application of Art in Social Fields (1.5)

Art History

Level 3:

Contemporary Architecture (3)
History of Rembrandt and his Contemporaries (3)
Structure and History of American Cinema (3)

Economics

Level 3:

Economic History (3)
International Business (3)
Labor Economy (3)
Marketing (3)

Geography

Level 1

Introduction to Physical Geography and Environmental Issues
Dynamics of Biodiversity
Business and Rural Spaces
Globalization and Territories

Level 2

Geomorphic Dynamics
Business and Tropical Spaces
Economic and Cultural Areas

Level 3

Ideas and Players in Emerging and Developing Countries (3)
Social Issues, Space Issues (3)
Interface between Humans and Nature (3)
Sub-Saharan Africa & China (3)
Political Geography (3)
Urban Studies (3)

History

Level 3:

20th Century French Social History - Part I (3)
20th Century French Social History - Part II (3)
Contemporary Economic History of the 20th Century (3)
Contemporary History of International Relations (3)
Contemporary African History (3)
Contemporary Asian History (3)
Contemporary Economic History - Part I (L3, 3)
Contemporary Economic History - Part II (3)
Contemporary History of Arab Societies (3)
Contemporary History of Central Europe: Middle Europe From One War to The Next (1908 - 1948) (3)
Contemporary History of International Relations - Part I (3)
Contemporary History of International Relations - Part II (3)
Contemporary History of International Relations: Europe on the International Stage from 1856 to 2010 (3)
History of Contemporary Arab Societies - Part I (3)
History of Contemporary Arab Societies - Part II (3)
History of International Relations since 1945 (3)
History of Medieval Islam (3)
History of North America (Canada, US & Mexico) (3)
Political and Cultural History of Western Europe in the 20th Century - Part I (3)
Political and Cultural History of Western Europe in the 20th Century - Part II (3)

Management and International Business

Level 3:

Financial Business: Investment and Finance (3)

Philosophy

Level 2:

General Philosophy: Statute of the Subject (2)
History of Philosophy: The Problem with Education within Greek Thought (2)
Methodology (1.5)
Epistemology (3)

Level 3:

Philosophy of Psychology (3)
Philosophy of Law: Normative Power of the Judge (3)
Logic (4)
History and Philosophy of Geometry (3)
History of Philosophy: Hobbes, Spinoza and Descartes (3)

Philosophy of Law: A General Introduction to the Philosophy of Law (3)
Philosophy of Logic (2)

Political Science

Level 3:

Seminar in Comparative History and Political Philosophy (2)
Organization of the State and Public Action (3)
European Institutions (3)
Conversion of Contemporary Societies (3)
Political philosophy and contemporary controversies
Epistemology and methodology of social sciences
European Construction (3)
Compared History of Political Representation
The Expansion of Europe (3)

Anthropology and Social Dynamics of Africa 2
Construction of Europe (3)
Medias, News and Politics 3
Postwar Britain and the Special Relationship (2)

Languages

Arabic: Levels 1-4
German: Levels 1-4
Spanish: Levels 1-4
Italian: Levels 1-6
Japanese: Levels 1-4
Portuguese: Levels 1-3
Russian: Levels 1-6
Greek: Levels 1-4

Université Paris 1 Panthéon–Sorbonne

The Nouvelle Sorbonne does not offer a program especially for international students. This university is more modern, yet almost as competitive as the famous Sorbonne (Paris 4) and also offers classes in Communication, Theater, and European studies (DESC). Students need to have a B1+/B2 level of French to attend this university. The following courses are examples of those taken by CSU students enrolled in the program and may not be offered each year.

Course Coding

CL	Classical Letters (UFR Littérature et Linguistique Française et Latine)	HIST	History
ELL	English Language and Literature	ITAL	Italian Studies
DESC	European Studies	LAT	Latin Studies
FS	Film Studies	OAW	Oriental and Arab World
FLE	French as a Foreign Language	PORT	Portuguese Studies
GER	German Studies	SPAN	Spanish Studies
		WGS	Women and Gender Studies

100-199 First year (*Licence 1*); lower division
200-299 Second year (*Licence 2*); upper division
300-399 Third year (*Licence 3*); advanced upper division
800-899 Third year (*Licence 3*) at DESC (European Studies); advanced upper division

Course Offerings

Film Studies

3-FS VALL2 French Culture: Introduction to French Cinema (2)

German

3-GER BYGC1 Intermediate German (2)

History

3-HIST 400 A1B30 Civilization of Great Britain (2)
3-HIST 401 A5B30 Civilization of the United States (3)

Literature

3-CL 111a (DLF-FH-a) History of Literature: Middle Ages (1)
3-CL 111b (DLF-FH-b) History of Literature: Renaissance (1)
3-CL 111c (DLF-FH-c) History of Literature: 17th Century (1)
3-CL 111d (DLF-FH-d) History of Literature: 18th Century (1)
3-CL 111e (DLF-FH-e) History of Literature: 19th Century (1)
3-CL 111f (DLF-FH-f) History of Literature: 20th Century (1)
3-CL 111g (DLF-FH-g) French Literary History 1: Middle Ages through 17th Century (3)
3-CL 112a (DLF-FS-11) Literature, Culture and Society: Middle Ages (2)
3-CL 112b (DLF-S-6) Literature, Culture and Society: Renaissance (2)
3-CL 112c (DLF-FS-21) Literature, Culture and Society: 17th Century (2)
3-CL 112d (DLF-FS-31) Literature, Culture and Society: 18th Century (2)

3-CL 112e (DLF-FS-41) Literature, Culture and Society: 19th Century (2)
3-CL 112f (DLF-FS-51) Literature, Culture and Society: 20th Century (2)
3-CL 113 (DLF-FP) Introduction to the Poetry of Narrative Texts (2)
3-CL 114a (DLF-FM-12) Myths and Literature: Middle Ages (2)
3-CL 114b (DLF-FM-22) Myths and Literature: 17th Century (2)
3-CL 114c (DLF-FM-32) Myths and Literature: 18th Century (2)
3-CL 114d (DLF-FM-42) Myths and Literature: 19th Century (2)
3-CL 114f (DLF-FM-52) Myths and Literature: 20th Century (2)
3-CL 115 (DLMO-13 & 14) Literature and Cinema (2)
3-CL 115a (K1065) Literature and Cinema: *La Princesse de Clèves* on Screen (2)
3-CL 116 (DLMO-22 & 34) Middle Ages Civilization and Culture: Literature, Visual Arts, Mentalities (2)
3-CL 117 (DLMO-24) Literature and Painting (2)
3-CL 118 (K1060) The Feminist Francophone Novel and the Feminist Question (2)
3-CL 119 (K1055) Comedy in Question (2)
3-CL 211 (DLF-FF3) Poetry and History of Literary Theories: General Lecture (2)
3-CL 211a (DLF-FT-13) Poetry and History of Literary Theories: Middle Ages (2)
3-CL 211b (DLF-FT-23) Poetry and History of Literary Theories: Renaissance (2)

- 3-CL 211c (DLF-FT-33)** Poetry and History of Literary Theories: 17th Century (2)
- 3-CL 211d (DLF-FT-43)** Poetry and History of Literary Theories: 18th Century (2)
- 3-CL 211e (DLF-FT-53)** Poetry and History of Literary Theories: 19th Century (2)
- 3-CL 211f (DLF-FT-63)** Poetry and History of Literary Theories: 20th Century (2)
- 3-CL 212 (DLF-FF4)** Literature, History and Mentality: General Lecture (2)
- 3-CL 212a (DLF-FTI-14)** Literature, History and Mentality: Middle Ages (2)
- 3-CL 212b (DLF-FTI-54)** Literature, History and Mentality: Renaissance (2)
- 3-CL 212c (DLF-FTI-64)** Literature, History and Mentality: 17th Century (2)
- 3-CL 212d (DLF-FTI-24)** Literature, History and Mentality: 18th Century (2)
- 3-CL 212e (DLF-FTI-34)** Literature, History and Mentality: 19th Century (2)
- 3-CL 212f (DLF-FTI-44)** Literature, History and Mentality: 20th Century (2)
- 3-CL 212g (DLF-FTI-54)** Philosophy and Politics (2)
- 3-CL 212h (DLF-FTI-64)** Questions of Enunciation: Subjectivity and Multiplicity of Voice in Literature and Discourse (3)
- 3-CL 213 (F3052)** Civilization and Culture of Medieval Literature (1)
- 3-CL 214 (K3030)** Introduction to African Oral Literature (2)
- 3-CL 215 (K3101)** Mythology and Modern Cultures (1)
- 3-CL 311 (K5065)** Vampires and Dibbouks (3)

Linguistics

- 3-LING L1 F01** Introduction to Linguistics
- 3-LING L1 F02** Linguistics and Social Sciences
- 3-LING L1 F03** Semantics
- 3-LING L5 F01** Comparative Phonetics
- 3-LING L3 F03** Language Acquisition: The First Years
- 3-LING L4 F01** Phonology
- 3-LING L3 F01** Compared Linguistics of Romance Languages (2)
- 3-LING L1 F01** French Linguistics of Lexical Units (3)
- 3-LING L2 F01** Second Language Acquisition (2)
- 3-LING L3 F03** Linguistic Interferences (2)
- 3-LING L1 F04** French Language: A Language and Its Usages (2)
- 3-LING L2 F01** French Language: From the Medieval to the Classic (2)
- 3-LING L1 F05** Cognition and Language (2)
- 3-LING L2 F02** Introduction to Syntactic Analysis (3)
- 3-LING L2 F03** History of the French Language and Graphic Systems (2)
- 3-LING L1 F05** Translation: Learning the Reasoning of Vocabulary (2)

English Language and Literature

- 3-ELL 211 (DBOA) A/B Translation of the Press I (2/2).** Translation of available articles from French and English newspapers and magazines; written and oral work in French/English and English/French translation.
- 3-ELL 215 A/B Translation of the Press II (3/3).** This course analyzes non-literary contemporary texts to be translated from French to English (*Thème*) and from English to French (*Version*). Oral and written techniques are taught through class discussion and weekly translation assignments.
- 3-ELL 302 Literary Translation (2-4)** English to French translation and/or French to English; study of grammar of modern English. Difficult course.
- 3-ELL 309 English Grammar (2).** Advanced analysis of the complex phrase using literary works including those of Faulkner, Conrad and Dos Passos.

3-ELL 310 English Literature (3). The study of works by Shakespeare, Swift, Dickens and Eliot. Authors may vary depending on the instructor and year.

3-ELL 311 Perfecting Oral Expression French and English (2)

3-ELL 312 Twentieth-Century American Drama (2)

3-ELL 313 Satan's Metamorphoses (2)

3-ELL 358 Comparative Stylistics and Literature (2/2). The comparison of literary texts with their translations.

European Studies

- 3-DESC 801** Economic and Social Information (2)
- 3-DESC 802** Problems of European Economic and Social Integration I (2)
- 3-DESC 803** International Trade Relations of the European Union (2)
- 3-DESC 804** The American Century (3)
- 3-DESC 831** Economic Thought and Ideologies (2)
- 3-DESC 832** Monetary Policy and the European Economic Space (2)
- 3-DESC 833** Problems of European Economic and Social Integration II (2)
- 3-DESC 811**History of the Construction of the European Union: 1945-1989 (2)
- 3-DESC 812 (History)** Construction of European Cultural Identities (3)
- 3-DESC 813 (History)** Europe and its Nations: 1815-1914 (3)
- 3-DESC 841 (History)** The European Union since Maastricht (2)
- 3-DESC 842 (History)** Culture and Immigration (2)
- 3-DESC 843 (History)** History of Europe through its Languages (2)
- 3-DESC 844 (History)** Europe and its Nations from 1915 to 1945 (2)
- 3-DESC 826** Translating Europe (2)
- 3-DESC 827** Methodology of History (2)
- 3-DESC 856** International Public Law and European Law (2)
- 3-DESC 857** Comparative Study of the Political Systems in E.U. Member States (2)
- 3 – DESC 858** Logic of the Political System in Europe (2)
- 3 – DESC 859** Community Judicial Order (2)
- 3 – DESC 860** Introduction to Public Law (2)
- 3 – DESC 861** Work Economics and European Social Space (2)

Film Studies

3-FS-VALL1 Film Festivals in Europe (2)

French as a Foreign Language

- 3-FLE-N4MTC** Literary Methodology (2)
- 3-FLE-N3CF4** French Culture: Philosophy through Texts (2)
- 3-FLE-N4CF4** French Culture: Philosophy through Texts (2)
- 3-FLE-N3CF2** Gallantry and Libertinage during the Old Regime (2)
- 3-FLE-N4CF2** Gallantry and Libertinage during the Old Regime (2)
- 3-FLE-N3MTC** Methodology and Academic Writing (2)
- 3-FLE-N4MTR** Methodology: Summary and Synthesis (2)
- 3-FLE-N5022** Teaching French Grammar (2)
- 3-FLE-N3CF1** Analytical Approaches to French Art (2)
- 3-FLE-N4LF2** French Language (2)

Italian Studies

- 3-ITAL-R4PD4** Intermediate Italian (2)
- 3-ITAL-R2PD2** Beginning Italian (4)

Latin Studies

2-LAT-FZLA1 Beginning Latin (2)

Latin American Studies

- 3 – LAS 800** The Cultural Dimension of International Relations (2)
- 3 – LAS 801** Developmental Economics (2)
- 3 – LAS 802** Economic Integration in the Americas (2)
- 3 – LAS 803** Economic Relations between Europe and Latin America (2)
- 3 – LAS 804** Expansion of the European Union (2)

3 – LAS 805 Regionalism and Integration in the Americas (2)

Oriental and Arab World

3-OAW DOAF-T Arabic Language: Translation (*Thème*) and Grammar (2)

3-OAW DOAF-V Arabic Language: Translation (*Version*) (2)

3-OAW DOAF-M Modern Literary Arabic Texts (2)

3-OAW DOAF-K Classical Literary Arabic Texts (2)

3-OAW DOAF-H Political History of the Arab World (2)

3-OAW DOAF-S Sociology of the Arab World (2)

Portuguese Studies

3-PORT-I4PLL Brazilian Literature

3-PORT-I4PLA Portuguese Literature (2)

3-PORT-B2P91 (2nd semester) Beginning Portuguese (3)

Spanish Studies

3 - SPAN-I7E24 18th- and 19th-Century Literature and Civilization in Spain (2)

3-SPAN-I7E22 Literature and Civilization of Medieval Spain (2)

3-SPAN-I7E21 Spanish Linguistics (2)

3-SPAN-I8E25 The Golden Age of Spanish Civilization (2)

3-SPAN-BZEK2 Catalan Semester 2 (2)

3-SPAN-BZE94 Intermediate Spanish (2)

Women and Gender Studies

3-WGS-L2M14 Ethnography of Language Practices: Gender, Language, Sexuality, Theories, Objects and Controversies (2)

Sorbonne Université (Formerly Paris 4)

The renowned Sorbonne campus is highly regarded for quality of instruction and its international approach. CSU students wishing to study at Paris 4 should have advanced skills in French (C1 or higher). The topics of specialization are Classical Letters and Arts.

Below are examples of courses offered in previous years at the undergraduate level (L1-L6) and at the Masters level. L1-L2 corresponds to the first year of study; L3-L4 to the second year of study and L5-6 to the third year of study. M1 courses are roughly comparable to the fourth year of study at universities in the U.S.

Arabic and Hebrew Studies

Level 1

Beginning Hebrew (2)

Level 3

Contemporary Arab World (3)

The Arab World (3)

Art History and Archeology

Level 1

Ancient Art History (2)

Greek and Medieval Iconography (2)

History of Art and Architecture (2)

Contemporary Art History (2)

Level 2

Archaeology and History of Islamic Art (4)

Archeology and Art History in the Far East (4)

Art after 1945: Abstraction to Postmodernism (4)

French Art from Realism to Fauvism (2)

Historical Avant-Gardes 1905-1945 (4)

History of Art in the 20th and 21st centuries (4)

History of French Painting from David to Courbet (4)

Renaissance in Europe in the 16th Century (4)

History of Art of the Modern Occident (4)

Level 3

Architecture of the Early 20th Century: 1889-1939 (2)

Art History of the Ancient Near East (3)

Art of Mid to Late 20th Century (1)

Art of the Middle Ages

Art of the Middle-Ages: International Architecture from Paris to Milan (3)

Art of the New Middle-Ages 2 (4)

Art under Higher Power, Traditions and Art (1)

Byzance Art History from the 8th to the 14th Centuries (4)

Contemporary Art: Rodin

Contemporary Art: Details of Romanticism (1)

Contemporary Art History (2)

Contemporary Decorative Art: Figures of the 20th Century

Contemporary Decorative Art: Porcelain & Bauhaus (5)

Early Christian Art History (3)

European Sculpture in the 18th Century (1)

History of Contemporary Art II: 20th and 21st centuries (4)

History of Islamic Art Collections (3)

Indian Art (3)

Mantegna (2)

Minimalist and Post-minimalist Art (3)

Modern Art 2 - Germanic Architecture (4)

Modern Art and Architecture

Modern Art I

Modern Art: Painted Ceilings in Europe (17th and 18th Centuries)

Painting in Paris in 1650 (1)

Paris - Rome (2)

Parisian Museums: Their Market and Tourism (2)

Patrimonial History of Paris (3)

Pre-Columbian Americas: Initiation to Mesoamerican Cultures and Art (4)

Study of English Art: 16th – 20th Centuries (2)

Study of Paris and its Museum (2)

The Art Market and its Players in the 21st Century (2)

The Renaissance Villa: Architecture, Gardens, Decor (1)

Level 4

Art History - Paintings: Romanticism, Neoclassicism, Classicism in Art (4)

History of Art of the Modern Occident (4)

History of Arts of the Renaissance (4)

Modern and Contemporary Iconography (2)

English Studies

Level 2

British and American Literature (3)

Government and Politics in Great Britain (1.5)

History of American Civilization (3)

Level 3

American Language and Society (2.5)

American Literature (3.5)

British Civilization: Institutional History and Geographic Evolution (2)

British Literature (4)

English Literature: Shakespeare (3)

English Literature: William Blake and Mark Twain (3)
 History of British Literature: Macbeth (2)
 History of Modern Great Britain (3)
 Language and Civilization in the United States
 Medieval Britain: Political & Cultural History of Britain from 1066 to
 the Hundred Years' War (2.5)
 Post-Colonial Literature: Contemporary Indian Novel of the English
 Language
 The US and the World (US Foreign Policy in the 20th Century) (3)
 Theory and Practice of Semantic relationships (4)
 Translation - French to English (2)
 Translation - Theme and Version (3)

Level 6

English Literature: Shakespeare to Bronte (3)
 Translation and the Media - English to French (3)

French and Comparative Literature

Levels 1-2

Approach to Literary Genres (4)
 Comparative Literature (5)
 Comparative Literature: Hosts & Parasites in Literature (3)
 Culture and Literature: Modernity and Melancholy (5)
 Disciplinary Methodology in Literature: Balzac (Père Goriot) and
 Crébillon fils (Les égarements du cœur et de l'esprit) (5)
 French Theater of the 19th and 20th Centuries (5)
 Literature and Culture (2)
 Medieval and Renaissance French Literature (5)
 Medias - Technics and language (2.5)
 Spanish for Literature Students (2)
 Technical Language and Media (Audiovisual Creation)
 Techniques and Language of French Media (2.5)
 Travel Literature: Real and Imaginary Voyages (5)
 Worldwide Literature: The Epic

Levels 3-5

19th and 20th Century French Literature (3)
 Analysis of Text and Image
 Ancient Heritage and Modern Literature I (5)
 Contemporary World Issues (3)
 English for Applied Modern Letters (2)
 English in Cinema (1.5)
 Francophone Literature (5)
 French Literature of the 19th and 20th Centuries (3)
 French Cultural Patrimony (3.5)
 French Literature: 19th and 20th Centuries (5)
 French Literature: Classic and Modern (5)
 General and Comparative Linguistics (4)
 General Literature (5)
 History of Books and Publishing (4)
 Issues of the Contemporary World (Dreyfus Affair) (3)
 Literature and Cinema (3)
 Literature and Folklore of Werewolves (5)
 Literature and Human Sciences (3)
 Literature and Society: Literary Representation of the People, 19th
 Century (5)
 Literature and Society: Literary Representation of the People, 20th
 Century (5)
 Literature, Ideas, Arts - Literature and Painting, Theater and Painting
 (5)
 Literature of the Middle Ages and the Renaissance (3)
 Modern Aspects of Renaissance Literature (3)

French Language

Levels 1-2

Comparative Linguistics (5)

Grammar and History of the French Language (4)
 Grammar and Linguistics (3)
 Grammar and Phonetics (2)
 Initiation to Old French (3)
 Linguistics of Texts (2)
 Methodology Workshop (1)
 Occitan Linguistics (2.5)

Levels 3-4

Advanced French (2)
 Diversity of Languages and Typology (4)
 Francophony and French Dialects (4)
 French and Francophone Variation (4)
 French Linguistics (4)
 History of the French Language from the Middle Ages (2)
 Lexicography and Lexicology (4)
 Literature Aspects from Middle-ages to nowadays (5)
 Medieval and Roman Language, Literature and Linguistics (4)
 Spelling Voice
 General Linguistics (2)

Geography

Level 1

Agriculture Areas and Sustainability (3)
 Geography of Population (3)

Levels 3-4

Cultural Geography (3)
 General Geography of France (2)
 Geography of Alimentation (2.5)
 Geography of the Sahel Region in Africa (3)
 Geography of Water (3)
 Political Geography - International Relations, Conflicts and Peace
 Studies (3)
 Study of Urbanization (3)
 Vegetable Landscapes and Soils in Continental Environment (3)
 European Union: Political, Economic and Cultural Problems (2.5)

Greek

Level 1

Ancient Greek for Beginners (2)

History

Levels 1-2

19th Century History: Politics and Society (2.5)
 Europe in the Middle Ages (3)
 France in the 18th Century: State and Institutions (3)
 History of the Roman Empire (2.5)
 Initiation to 20th Century History: The World 1890-1940 (3)
 Initiation to the Cultural History of the Middle Ages (3)
 Introduction to 19th Century French History (3)
 Introduction to Cultural History of the Middle Ages (XIII-XV)
 Introduction to History of France (19th Century) (2.5)
 Introduction to Medieval Cultural History: 13th – 15th Centuries (3)
 Introduction to Religious History of the Middle Ages (3.5)
 Roman History: The Republic (3)

Level 3

18th Century: Society, Culture and Economy in France during the Age
 of Enlightenment (2.5)
 19th Century Comparative History of France and Great Britain (3)
 Analysis and Geopolitics of Europe in the World (3)
 Analysis and Geopolitics of the Contemporary World - Russia (3)
 Ancient Christianity (3)
 Ancient Egypt History (3)

Ancient Greece: Politics and Economics (3)
Byzantine History: Constantinople de Constantin to 1453 (3)
Central Europe in International Relations (3)
Colonization and Decolonization in Africa from 1945 to 1960 (3)
Cultural and Political History of the Middle Ages (3)
Cultural History of the Middle Ages (3)
Europe in the 20th Century II (3)
France Under Louis XIV (3)
French Political Life in the 20th Century (3)
Germany from 1945 to 1990 (3)
Great Britain in the Modern Era (3)
History of European Construction - France since 1945 (3)
History of European Construction in 20th Century (3)
History of European Construction: France from 1981 to 2010 (3)
History of Information & Communication (Mass Media) (3)
History of Napoleon III and the Second Empire: from 1851 to 1871 (3)
History of the French Revolution and the Empire (3)
International Systems from 1815 to Present (3)
Kingdom of France during the Hundred Years' War (3)
Media, Information and Telecommunications in France and in the US (3)
Media, Opinion and Environment in France in the 20th Century (2)
Medieval Muslim Orient (3)
Medieval Societies (6th to 13th Centuries) (3)
Monarchy, Institutions, Conception of Power in the Frankish Kingdom (3)
Napoleon, Europe and the Americas (1799-1815) (3)
Political and Social History of the Last Centuries of the Middle Ages (3)
Political History of Great Britain in the 18th Century (3)
Political History of Great Britain in the Modern Era (3)
Reign of Louis XIV (1685 - 1715) (3)
Social and Cultural History of the 19th-20th Centuries (3)
Urban Politics of France from De Gaulle to Chirac (3)

Levels 5-6

History of 20th Century Europe to 1945 (3)
History of British Islands: Development of the 3 Kingdoms of England, Ireland and Scotland (3)
History of Europe 1590-1715 (3)
History of Medieval Christianity, Development and Impact on Western Culture (3)
Introduction to International Relations (17th and 18th Centuries) (2)
Medieval Islam: Development of Arab-Muslim Civilization (3)

Iberian and Latin American Studies

Levels 1-2

Brazilian Portuguese (1,5)
Spanish (2)
Media Technology (2.5)
Methodology of Textual Analysis (2.5)

Level 3

Civilization of Spain (2)
Medieval and Classic Spain (2)
Spanish and Hispano-American Literature (1,5)

Level 6

French - Spanish Translation (1.5)

Information & Communication

Level 2

Analyses of Media Systems: Sociological, Historical and Marketing Roles (2.5)

Level 3

Communication: Audiovisual Creation (5)
Cultural Diversity: Ethnological and Sociological Approaches (3)
Internship in Marketing, Advertising or Communication (3)
Linguistic Improvement: Marketing Topics in Literature
Linguistics and Semiology in Communication
Marketing and Advertising Roles Abroad (3)
Marketing Fundamental Theories, Trends and Issues (3)
Sociological Consumer Trends, Analysis & Strategies (3)
Theoretical Analysis and Epistemological Questions

Italian Studies

Levels 1-2

Introductory Italian (2)
Italian Grammar (2)
Intermediate Italian (2)
Italian Literature and Translation (3)
Panorama of Modern and Contemporary Italian Literature (3)

Level 3

Intensive Italian Grammar (1)
Italian Literature from the 17th to 18th Century (2)
Italian Oral Emphasis (1)

Music and Musicology

Levels 1-2

History of Music – Baroque (3)
History of Music – Renaissance (4)
Introduction to the History of Music (4)

Level 3

19th Century Musical Analysis (2)
Introduction to Ethnomusicology (4)

Philosophy

Level 2

History of Contemporary Philosophy: Thought in Crisis (3)
Political Philosophy: Authority and Power (2)

Levels 3-4

Ethics (2.5)
Ethics and Political Philosophy (3)
History of Contemporary Philosophy: Introduction to the Frankfurt School (3)
History of Medieval Philosophy (2)
Metaphysics: Nature (3)
Philosophy of Science (3)

Slavonic Studies

Level 2

Bulgarian (2)
Russian (3)
Translation - French to Russian (1)
Translation - Russian to French (1)

Level 3

Poetry of the 20th Century (2)
Russian Cinema (2)

Sociology and Applied Human Sciences

Level 1-2

Sociological Traditions: Emergence and Institutionalization of Sociology in Germany (4)
Theory and Concepts: Dialectic between the Structural and Individual Status (2)

Level 3

Social Psychology (2)
Sociology of Integration and Minorities (2)
Sociology of Professions (2)

Université Paris Diderot (Paris 7)

Distributed across several campuses around Paris, Paris 7 is a diverse university, with a strong emphasis in physical and medical sciences. Paris 7 also offers well-developed programs in Literatures, Languages and Social Sciences. The latter programs are mostly offered at the conveniently located Paris 7 campus, a small campus close to the Saint-Michel area in Paris. Paris 7 offers a small FLE program; students are restricted to two FLE courses per semester.

The main UFRs (Departments) at Paris 7 are:

- UFR Lettres, Arts et Cinéma (LAC)
- UFR de Sociologie et Sciences Sociales (SO)
- UFR de Géographie, Histoire et Sciences de la Société (GHSS)

These main subject areas are subdivided into several specialties, such as:

- Lettres et Sciences Humaines (LSH)
- Lettres Modernes (LM)
- Littérature Comparée (LC)
- Etudes Anglophones (EA)

Some of the classes offered by these departments are listed below.

Chemistry and Biology

Organic Chemistry
Introduction to Cellular Biology
Molecular and Genetic Biology
Neurobiology

Social Sciences

General Ethnology
Introduction to Anthropology
Sociology and Psychoanalysis

Cinema

Documentary Cinema
History of Cinema
Modern Literature
Textual Analysis

English

British Civilization
British Literature from the 16th Century
English poetry
Linguistics

Post-Colonial Literature
Translation (French to English)

FLE

French Grammar
French Language, Culture and Civilization
French Literature
French Oral Expression
Introduction to French Linguistics
Written Comprehension
Written Expression: Narrative texts

Université Paris 8 Vincennes-St Denis

In addition to comprehensive humanities, social sciences and art programs, Paris 8 also has an extensive French program for international students that is more experimental and less structured than Nanterre. It is recommended to students who want to improve their knowledge of French with a more modern and less traditional approach.

Français pour Etudiants Etrangers (FLE) Program

The following courses are available through the Français Langue Etrangère (FLE) program. They may be taken either fall or spring semester. Some courses have the same titles, but are taught in different manners by different instructors. Others carry different French titles and are taught by different instructors but cover the same general material.

A- Unless otherwise indicated, the courses below are not differentiated by level.

8-FLE 201 Written and Oral Expression I (3). Course especially designed to assist students requiring considerable help with the French language.

8-FLE 202 Improvement of Written and Oral Expression II (3). Built around audiovisual materials and print articles concerning French civilization, this course focuses on comprehension of texts, note taking, efficient reading, and revision of lecture notes as well as improvement of oral expression through class presentations.

8-FLE 203 Oral Comprehension and Expression (3). Instruction in oral comprehension using texts on French civilization as a point of departure.

8-FLE 204 French Grammar and Written Expression (3). A grammatical review of difficult aspects of French grammar such as the use of articles, the expression of quantities, the use of past tenses and moods, etc. This course is recommended to students having reached an intermediate level of French.

8-FLE 205 Comprehension and Expression (3). This course combines elements of phonetics, history of the French language, grammar, and interactive exercises.

8-FLE 206 Analysis and Construction of Written Texts (3). This course develops the skills necessary to write university research papers.

8-FLE 207A Discovery of Paris: Guided Tours (3). "Guided Tours" focuses on developing oral skills by requiring students to develop and give guided tours of Paris to others.

8-FLE 207B Discovery of Paris: Research Topics (3). These two courses are taught one after the other; "Guided Tours" focuses on developing oral skills by requiring students to develop and give guided tours of Paris to others; "Research Topics" develops writing and research skills based on the exploration of Paris.

8-FLE 208 Comprehension and Written Expression Based Literary Texts (3). Critical analysis of excerpts drawn from 19th and 20th century works as a means to become familiar with literary genres, examining grammatical tenses, the registers of language, rhetorical structures, rhythm and prosody.

8-FLE 209 Comprehension and Written Expression: Sixty Years of French Song (3). Study of the text, meaning and history of selected French songs from the second half of the 20th century.

8-FLE 210 Journal Writing and Intercultural Communication (3) Focuses on intercultural communication by providing opportunities to discuss and reflect upon current societal and anthropological issues or react to written accounts of experiences and travels.

8-FLE 211 Learning French through Theater (3). Using at least four theater selections that students attend as a group, students will analyze and critique the works, and they will perform improvisations. This course is for advanced students.

8-FLE 212 French Society and History Through Cinema (3). A look at the evolution of contemporary French society through films and other relevant texts and documents.

8-FLE 213 French Society through Comic Books: Written and Oral Comprehension (3). Comic books are used to illustrate distinct characteristics of French society--in particular France's cultural heritage and Parisian architecture--while improving students' written and oral comprehension.

8-FLE 214 French and Francophone Literature (3). Reading comprehension and writing will be developed by reading a large selection of novels, theater, poetry grouped around a common theme.

B- The courses listed below are designed for students whose level of French is already advanced.

8-FLE 301 Written Expression (3). This course is a writing workshop in which students learn how to refine their French writing skills through a variety of exercises as well as group interaction and oral expression.

8-FLE 302 Oral Expression (3). In this speaking workshop, students learn how to refine their French oral expression through a variety of videotaped exercises, as well as group interaction.

8-FLE 303 Written and Oral Expression III (3). Course seeks to develop both writing and speaking skills.

8-FLE 215 Written Expression and Vocabulary (3). The goal of this course is to develop written expression by working on vocabulary, the origin of words, levels of language, semantic relationships, and idiomatic expressions.

8-FLE 216 Oral Expression through Theater (3). Oral expression developed through elocution, dictation, rhythm and interpretation, role play, improvisation, and interpretation of scenes from plays.

8-FLE 217 Rules of Language and Usage (3). An exploration of the rules of language and its usage, including the subjunctive, personal pronouns, expression of time and space.

8-FLE 218 French Grammar (3)

8-FLE 219 Linguistic Diversity and the Francophone World (3). Examination of the concept of «francophonie» by its theoreticians (Kourouma, Djébar, Kateb Yacine, Chamoiseau, Césaire) followed by the analysis of the relationship between language and francophone culture in francophone literature (Tremblay, Chamoiseau, Kourouma, Depestre, Amin Malouf, Raharimanana).

8-FLE 220 Phonetics (3)

8-FLE 221 Paris through Songs (3)

8-FLE 222 Language, Culture and Communication (3)

8-FLE 223 Oral Expression and Written Grammar (3)

8-FLE 224 Intercultural Communication and Pedagogy (3)

8-FLE 225 Written Production: Improving Your Writing (3)

8-FLE 226 Methodology of Written and Oral Expression (3)

8-FLE 227 Oral and Written Expression: Vocabulary (3)

8-FLE 228 Grammar and Written Expression (3)

8-FLE 229 Casanova: The Story of My Life (3)

8-FLE 230 Rules of Language and Grammar (3)

8-FLE 231 Written and Oral Expression (3)

8-FLE 232 French through Action (3)

8-FLE 233 French Grammar for Beginners (3)

8-FLE 304 Writing Workshop (3). In this workshop students are invited to develop their personal relationship to writing through group interaction.

8-FLE 305 Discourse and Research Methodology (3). This course presents the methodology to use when writing documents or preparing oral presentations for French studies (*résumés, fiches de lecture, exposés, mémoires*). The goal is to identify and correct problems in written expression, and to learn to produce suitable documents for French university studies.

8-FLE 306 Textual Analysis (3). This course analyzes certain recurrent difficulties in French texts. It focuses on grammar and syntax in written expression, and provides an analysis of complex sentences using linking words to describe the relationship between propositions.

8-FLE 307 The Grammar of Texts and the Sentence (3). Study of the form and function of French discourse through examination of texts; group work.

8-FLE 308 Multicultural Francophone Experience (3). Study of the French language and its multicultural heritage through various literary works from Francophone cultures, including their cultural contexts and unique vocabulary. Emphasis on the dynamics involved in cross-cultural communication and communication in general.

8-FLE 309 Multicultural Workshops: Practice in Communication (3). This course allows students to become better integrated into university life and the French workplace by exposing them to different cultural codes. Small groups of foreign and French students work together on projects built around their interests. These projects must take concrete form and have an impact on their daily surroundings, such as the publication of a university newsletter—its coordination, printing and distribution. Students maintain journals recording their progress and difficulties.

8-FLE 310 Learning to Learn (3). This course teaches strategies used for learning and teaching French as a Foreign Language.

8-FLE 311 Advanced French Grammar (3). Advanced-level students review difficult grammatical points such as the role of punctuation, syntax in simple and complex sentences, prepositions, indirect discourse, the use of tenses and modes, and how to express the

temporal relationships of events (simultaneous, anterior, and posterior).

8-FLE 312 The Literary Work: From Novel to Film (3). Through excerpts of French novels made into films (such as *Mme Bovary* by Flaubert, *The Kid from Chaâba* by Begag, *Sugar Cane Alley* by Zobel, and *The Red and the Black* by Stendhal), students explore the transposition from text to image. Assignments include writing mini-scenarios based on literary excerpts and describing scenes based on film clips.

8-FLE 314 Civilization I: Language and French Civilization through the Press (3). Exploration of the evolution of French language and society through French and Francophone written media such as daily newspapers, magazines, various publications, the regional press, satiric press, and web sites.

8-FLE 315 Civilization II: Language and French Civilization through Audio-visual Media (3). Exploration of the evolution of French language and society through French and Francophone audio-visual media such as radio, television, the web, ads, YouTube, dailymotion developed around a particular topic.

8-FLE 316 Argumentation (3). This course teaches non-native French speakers the techniques of written argumentation, such as paragraph construction for argumentation, improving the logical links between ideas, and retaining the reader's attention.

8-FLE 317 How to Organize Academic Writing (3). This course will encourage students to prepare for university writing techniques.

8-FLE 319 Phonetics and Phonology (3).

Other Departments (Unité de Formation et de Recherche or UFR)

Listed below is a small sample of available courses within these UFRs (especially recommended for students in the applied arts).

UFR *Histoire, littératures, sociologie* (Départements: *Etudes Féminines, Histoire, Littérature Française, Littérature Anglaise, Littérature Générale et Comparée, Sociologie*)

UFR *Arts, philosophie, esthétique* (*Arts plastiques, Cinéma, Danse, Musique, Philosophie, Photographie, Théâtre*)

UFR *Pouvoir, administration, échanges* (Départements: *Administration Economique et Sociale, Droit, Science Politique*)

UFR *Territoires, économies, sociétés* (Départements: *Anthropologie, Economie, Géographie*)

UFR *CAPFED* (*Communication, Psychanalyse, Formation, Education, Didactique*)

UFR *Langues* (LLCE-LEA)

UFR *Langage, informatique, technologie*

UFR *Psychologie*

UFR *Institut français d'urbanisme*

UFR *Institut Français de Géopolitique*

UFR *Institut d'études européennes*

Cinema

Aesthetics and Theory in Cinema

History of Cinema and Audiovisual

History, Analysis and Practice of Lighting and Sound

Analysis of Scenarios and Dialogues

Experimentation and Practice of Cinema

Seminars and Workshops in Directing

Avant-Garde Cinema of the 1920s

Basic Elements of Film Analysis

The Cinema of Martin Scorsese

Analytical Approaches to Montage

Surrealist Cinema

Made in Hollywood

This Scene That Crosses the Screen

Crisis and Conflict: A Workshop in Creating Screenplays and Dramatic Scenes
Production Workshop

Comparative Literature

Foreign Literature or Civilization

Russian Theatre

Translation and Tradition

British Romanticism

Identity in Antilles' Literature

Biblical Literature and Its Interpretation

Yiddish Poetry and Its German Models

Poetry in Ancient Greece

Babylonian Thought and Civilization

Introduction to Literary Studies

English Studies

American Literature
Translating Theater French-English
Translating the Press French-English

Ethnic Studies

Music and the Societies of Sub-Saharan Africa
Anthropology of Ethnicity

European Studies

History of International Relations since 1945
Construction and Extension of Europe
Women's Studies:
Women and the Novel
Femininity and Theatre in the 18th Century
Change and Continuity in Gender Issues
Feminism, Women and Social Movements
Women's Condition in the 19th Century
Belonging and Dependence
Women and Family in 19th Century France
Fine Arts:
Western Art History
History of European Avant-Garde Art Movements
Art and Form in Europe
History of 20th Century Art
Art & Music in the 20th Century
Theories of Photography
History of Theories and Art Philosophy
Sequential Images: Photography and Photocopies
Printmaking
Printmaking Studio
Painting Lab
Sculpture/Molding Lab
The Different Everyday Poses in Contemporary Photography
Theories of Photography I: History of Modern Photography 1910-1980
Drawing Workshop
Painting in Balance
Art and Nature and Urban Art
Paintings! Paintings!
History of Early Photography
Photography and Avant-Garde of the Past

Geography

Introduction to Geography
European Geography
French Geography
Natural Mechanisms
Nature and Humankind: Introduction to Ecology
Nature and Humankind: Protected Species and Biodiversity
Hebrew and Jewish Studies
Grammar Exercises in Hebrew
Yiddish: Language and Literature

History

Contemporary History: The Americas, 19th-20th Centuries
Introduction to Ancient History
Introduction to Medieval History
Introduction to Modern History
Introduction to Contemporary History
Roman History and Archaeology

Italian Studies

Beginning Italian

Modern Letters

Introduction to Literary Studies
20th Century Literature (several courses)
Introduction to Linguistics
Methodology, Group Work for Literary Study
Political Science
Politics and Society: The African World
The Great Investigation: The Nuer and Evans Pritchard
Theory of Democracy II

Religious Studies

Funeral Rituals
The Ideology of Witchcraft

Sociology:

Sociology of Gender
Sociology of Social Movements
Introduction to Demographics
Vagabonds and Ramblers: The Poetics and Politics of Wandering
The Cultures of the Black African Diaspora in South America

Spanish Studies

Panorama of Spanish Literature
Spanish Literature II
General History of Spain
Panorama of Hispano-American Literature
Spanish Cinema: Art and Images II
Spanish Level 3 Intermediate
Latin-American Literature III

Music

Introduction to Orchestration
Composers of the 20th Century
Jazz composition & arrangements
Jazz workshop
Theatre:
History of Theatre
Fundamental Forms of Theatre
Theatre and Cultural Identity
Organization of Theatre in France
Aesthetics of Theatre
French Productions of Foreign Plays

Université Paris Nanterre (formerly Paris 10 Nanterre)

Nanterre is the largest Parisian campus and offers a wide variety of courses. It has a wonderful student sports facility and library. Students attending Nanterre should have a comfortable level of French, high-intermediate to advanced level, in order to succeed in their studies. Students are encouraged to integrate into French university courses while taking a limited number of French language courses for support. Most courses at Nanterre are 2 units each. Therefore, the student should discuss in advance with their advisor how units can be combined or redistributed in order to meet their degree requirements.

Departments

Course offerings are listed by departments and by level. These courses are intended for French students and for international students with sufficient language skills to succeed. Most CSU IP students who enroll in these courses are at *Niveau* 3 or higher.

Course Coding

AM	Anglo-American Studies	F1	General Literature	F6	Business and Management
A1	History	F2	Comparative Literature	F7	French as a Foreign Language
B1	Sociology	F3	Latin	(FETE)	
C1	Cinema	F4	Linguistics		
D1	Psychology	F5	Theatre Arts		
E4	Art				

- 100 - 199 First year (*Licence 1*); lower division
 200 - 299 Second year (*Licence 2*); upper division
 300 - 399 Third year (*Licence 3*); advanced upper division
 400 - 499 Fourth year (*Maîtrise 1*); advanced upper division or graduate

Anglo-American Studies

- AM 101 A/B Fundamentals of Translation
 AM 201 A/B Intermediate Translation
 AM 301 A/B Advanced Translation
 AM 251 A/B History of African-Americans

English

- Translation English/ French

History

- A1 201 Cultural History of Europe
 A1 202 Women's Studies
 A1 203 Ancient History: Introduction to Roman History, the Roman Empire Under the Flavians and Antonins-Lecture and Practicum
 A1 204 Medieval History
 A1 302 History and Narratives of 20th Century France
 A1 324 History of Roman Gaul
 A1 501 Political and Social History of the 20th Century: Paris in the 20th Century

Sociology

- B1 110 Introduction to Sociology
 B1 181 Procedures and Means of Sociological Research I
 B1 /281 Procedures and Means of Sociological Research II
 B1 282 Great Fields of Sociology
 B1 283 Political Problems in Latin America
 B1 284 Cultural Exchanges: Francophone Spaces

Cinema (also see Theater Arts):

- History of Cinema
 Modernity and Cinema
 Analysis of Images and Scenes
 Introduction to American Cinema

Psychology

- D1 110 Introduction to Psychology
 D1 111 Methodology & Languages of Human Science
 D1 240 Physiological and Psychological Bases of Behavior
 D1 243 Pathological and Clinical Psychology
 D1 244 Psychology of Development, Work and Society
 D1 244 History and Method of Psychology

Art History

- Art Theory and Criticism of the 19th Century
 Historiography of Art History
 Archaeology of Art History
 Archaeology of the Gallo-Romans

Art and Archaeology of the Greek World

- History of Photography
 E4 101 Greek Art
 E4 102 Medieval Art
 E4 103 Modern Art
 E4 104 Contemporary Art
 E4 200 Roman Art
 E4 202 Aesthetics and the Philosophy of Art
 E4 207 Gothic Art
 E4 208 Roman and Gothic Times
 E4 210 Western Art in Modern Times
 E4 218 Hellenic Greek Art
 E4 223 Western Art in Contemporary Times
 E4 226 Chinese Art
 E4 227 Pre-Columbian Art
 E4 228 African Art
 E4 254 Byzantine Art
 E4 255 Historiography of Art History
 E4 256 Archaeology of Art History
 E4 257 Archaeology of the Gallo-Romans
 E4 258 History of Photography
 E4 301 Art Theory and Criticism of the 19th Century
 E4 375 Roman Architecture and Interior Design

General Literature

- F1 150 History of 19th Century Literature
 F1 151 History of 20th Century Literature
 F1 110 French Literature
 F1 111 French Literature: Poetics
 F1 103 Expression and Communication
 F1 105 Poetics of Texts
 F1 251A History of 18th Century Literature I
 F1 261B History of 18th Century Literature II
 F1 211A Study of Literary Texts of 17th and 18th Century I
 F1 221B Study of Literary Texts of 17th and 18th Century II
 F1 252A History of 17th Century Literature I
 F1 262B History of 17th Century Literature II
 F1 212A Study of Theatrical Texts I
 F1 222B Study of Theatrical Texts II
 F1 253A History of Medieval Literature I
 F1 263B History of Medieval Literature II
 F1 213A Study of Literary Texts of the Middle Ages and 16th Century I
 F1 223B Study of Literary Texts of the Middle Ages and 16th Century II
 F1 254A History of 16th Century Literature I
 F1 264B History of 16th Century Literature II
 F1 265 Literature and Arts

F1 214A Study of 19th and 20th Century Texts I
F1 224B Study of 19th- and 20th Century Texts II
F1 301A Literature of the Middle Ages, 16th and 17th Centuries I
F1 303B Literature of the Middle Ages, 16th and 17th Centuries II
F1 302A Literature of the 18th, 19th and 20th Centuries I
F1 304B Literature of the 18th, 19th and 20th Centuries II
F1 306 Writing Women
F1 333 Genres and Forms: Arthurian Novel, Renaissance, Sonnet
Poetry
F1 334 Themes, Methods and Theories
F1 450 Methodology of Literary Research
F1 402 Medieval Literature
F1 403 Memory in the 17th Century
F1 407 Literary Methodology and Theory: Imaginary Landscape
F1 412 The Poet and the Prophet in the Renaissance
F1 415 Research on the Libertine Movement in the 17th Century
F1 423 Colonial and National Literature
F1 425 Francophone Literature
F1 433 Poetics of the Secret
F1 434 Aesthetics and Stylistics in 18th Century Literature
F1 435 Childhood Tales in the 20th Century
F1 436 Education in 17th Century France
F1 437 Autobiographical Letters of the 18th Century
F1 444 History of Ideas: Literature, Politics and Religion in the
19th Century
F1 446 The Representation of Space
F1 451 Utopia in the Renaissance
F2 113 Comparative Literature
F2 114 Comparative Literature Seminar
F2 154 Introduction to Comparative Literature Methods
F2 230A Novel & History: The French Revolution I
F2 240B Novel & History: The French Revolution II
F2 231A Theatre and History: The Character of the Political
Criminal I
F2 241B Theatre and History: The Character of the Political
Criminal II
F2 232 The Short Story before the 20th Century
F2 233 The Short Story in the 20th Century
F2 320 Comparative Literature
F2 303B Verse Poems, Poetry: Reflection and Analysis of Poetry
from the Renaissance to the 20th Century
F2 322 Stylistics: Study of a Genre
F2 103 Introduction to Literary Analysis

Linguistics

F4 101 Introduction to Linguistics
F4 103 Observation of Linguistic Rules
F4 114 Daily Language
F4 110 Science of Language
F4 120 Grammar—Form and Meaning: The Verbal System
F4 210 Grammar Methods
F4 221 What's a Grammar?
F4 222 What's a Dictionary?
F4 205 Diachronic - Linguistic Evolution
F4 225 Models and Description in Grammar
F4 226 Structure and Use of Grammar Books and Dictionaries
F4 399 History of the French Language

Theatre Arts

F5 110 History of Theatre
F5 111 Introduction to the Aesthetics of Theatre
F5 115 Hollywood
F5 116 History of Cinematography
F5 140 History of Theatre: 18th and 19th Centuries
F5 141 Introduction to the Analysis of Drama
F5 146 The Narrative in Cinema

F5 147 Theory and Practice of Cinema
F5 123 Contemporary Dance
F5 222 Study of a Movie Director
F5 235 Novel and the Film Noir
F5 236 European Film
F5 237 Hollywood II
F5 333 Film Analysis
F5 301 Theatre Aesthetics
F5 302 History of a Genre
F5 303 The Grotesque in the Theatre
F5 308 Contemporary Drama
F5 309 Drama of the Past

Business and Economics

Introduction to Economic Theory
Introductory Economics
Macro/Micro Economics
Mathematical Analysis
General Business Management
Statistics
Probability
Accounting
International Economic Relations
Economic Problems
Foreign Economy Models
General Policies and Business Strategies
European Integration

Classical Languages

This department offers a thorough study of French classical literature and literary history, but is also directed towards Old French, Latin and Greek literature, civilization and grammatical analysis.

Latin

Latin for Beginners
Latin Civilization
Philosophy
Introduction to General Philosophy
History and Introduction to Ancient and Classical Philosophy
History of Modern and Contemporary Philosophy
Theory of Knowledge
Logic
Epistemology
Political and Moral Philosophy
Philosophy and Aesthetics of Art
The Philosophical Languages
Epistemology and History of Sciences
History of Medieval Philosophy
Methodology of Reasoning

Political Science

History of Political Ideas of the Renaissance to the Enlightenment
International Relations: Sociology of War

Business and Management (Classes taught in English): Note:
Masters 1 classes are the equivalent of senior-level undergraduate courses.

Communication and Technology in Marketing

International Marketing
Corporate and Business Strategy
Marketing Management and Strategy
Management and Control
Financial Management
Operations Management

Cash-Flow Management
Advanced Management control
Human Resources Management
Information Systems and Project Management
Institutions and Financial Markets
Antitrust Laws
Legal Environment and International Business
General Culture: Corporate Social Responsibility
Business Skills Internship Workshop
Organizational Management

French as a Foreign Language

F7 106 Writing Workshop
F7 200 Written and Oral Comprehension
F7 210 Written Expression II
F7 220 Written and Oral Expression

F7 221 Reading and Media Intermediate Low
F7 230 French Oral Skills Upper Intermediate
F7 231 Creative Writing in French Upper Intermediate
F7 232 Writing in French Upper Intermediate
F7 250 Language and Structure
F7 260 French Civilization
F7 261 French and Francophone Civilization
F7 300 Oral 3
F7 310 Writing 3

Spanish Studies

Spanish Literature
Latin-American Civilization
Spanish Grammar Intermediate Low
Spanish with Handouts

Université Paris-Est Créteil Val-de-Marne (Paris 12)

Paris 12 is a larger campus with an attractive program designed for foreign students called DELCIFE (Département de l'Enseignement de la Langue, de la Culture et des Institutions Françaises aux Étrangers).

Elementary Level

12-F111 A/B French Grammar (2/2)
12-F121 A/B French Comprehension (2/2)
12-F131 A/B Written Comprehension and Expression (2/2)
12-F141 A/B Oral Comprehension and Expression (2/2)
12-F151 A/B French Civilization: Daily Life (2)
12-F161 A/B Listening Comprehension (2)

Intermediate level

12-F211 A/B French Grammar (2/2)
12-F221 A/B French Comprehension (2/2)
12-F231 A/B Written Comprehension and Expression (2/2)
12-F241 A/B Oral Comprehension and Expression (2/2)
12-F251 A/B France through Cinema (2/2)
12-F261 A/B Legal French (2/2)
12-F271 Phonetics (2-3)
12-F281 Architecture of Paris (3)
12-F291 French Literature (2)
12-F212 French Economy (2)
12-F222 Cinema (3)

Other Departments (*Unité de Formation et de Recherche* or UFR)

Literature

16th Century French Literature (2)
17th Century French Literature (2)
18th Century French Literature (2)
19th Century French Literature (2)
20th Century French Literature (2)
Comparative Theory and Methodology: Comparative Literature (2)

Applied Foreign Languages

International Negotiation (3)
Economy of the British Isles (2)

Linguistics

Modern Linguistics (2)
Linguistics of Modern French (2)
Translation (2)

Art History

Contemporary Decorative Art: Porcelain and Bauhaus (5)
History of Contemporary Art II: 20th and 21st Centuries (4)

12-F232 Spelling (2)
12-F242 French History (2)
12-F252 Phonetics (2)
12-F262 Written Expression (1-2)
12-F272 French Culture (1-2)

Advanced Level

12-F311 A/B French Grammar (2/2)
12-F321 A/B Written Comprehension and Expression (2/2)
12-F331 A/B Writing Workshop (2/2)
12-F341 A/B Introduction to Teaching French as a Second Language (2/2)
12-F351 A/B French Literature (2/2)
12-F352 A/B Contemporary French Issues (2/2)
12-F353 A/B French Identities and Contemporary Realities (2/2)
12-F354 A/B France through Cinema (2/2)
12-F355 A/B The French Press (2/2)
12-F356 A/B Legal French (2/2)
12-F357 A/B Phonetics and French Writing (2)

The courses listed below represent a small sample of courses available within these UFRs.

Geography

Geography and 21st Century Stakes: The World System Between Globalization and Fragmentation (2)
Emerging Countries (3)

German

Beginning German (2)

History

Europe in the 1920s (3)
History of Ideologies and Political Regimes (3)
Monarchy of France in the 18th Century (3)
History of Women and Gender (3)
20th Century Germany: Political, Economic, and Social History (3)
In the Footsteps of Alexander the Great: Hellenistic Egypt 332-30 BC (2)
19th and 20th-Century History of Africa (2)
Slavery in the Roman World (2)
The Fifth Republic (3)

International Affairs

Regionalization and Globalization (3)
International Relations (2)
International Management (2)
International Negotiation (2)

Information Systems

Data Analysis (2)

Italian

Beginning Italian (2)

Urban Studies

Urban Decentralization and Development (2)
The Environment and Urban Sustainable Development (2)
Workshop: Public Space (2)
Managing Public Urban Space (3)
Understanding Urban Space in Third World Cities (2)
Applied Statistical Methods (2)

Mathematics/Engineering

Mechanics of Continuous Environments

Theatre

Theatre and Theatricality (2)

Economics and Management

Fundamental Marketing (3)
Computing and Statistics Methodology (3)
Organization and Decision-making (3)
International Economics (2)
Strategic Management (2)
Logistics (2)
Conflicts, Negotiations, and Professional Relations (2) Economy in English (1)
History of Economic Thought (1)
International Strategies and Organization (2)
International Monetary Problems (2)
European Economics (2)
Product and Brand Strategy (2)
Consumer Behavior (3)
Customer Relationship Management (2)
Market Research (2)
Operational Marketing (2)