[image: image2.wmf]
[image: image1.wmf]

Course: Advanced Studies in French

Topic: Francophone Literature

Teacher: Barbara Cervantes

Title: Albert Camus and Francophone Africa

Date Lesson was Reviewed and Approved: November 28, 2001

Length of Time for the Lesson: 9 weeks

Short Summary:

In this unit students will examine the relationships and experiences of Meursault in L’Étranger and of Daru in L’Hôte as they search for the meaning of their lives. They will understand that these two works by Camus illustrate the pessimistic philosophy of Existentialism which was born after the Franco Prussian War of 1870 and the First World War of 1918 when living circumstances were especially difficult. Students will learn that this philosophy accentuates the negative and represents the human being as a destructive force in society. Students will also analyze to what extent Camus’ personal life influenced his writing. They will learn about the French colonization of Africa and its subsequent benefits and consequences. They will also independently research Algeria past and present. Students will enhance their proficiencies in reading, writing, listening, and speaking in French and will assimilate new French vocabulary and idioms.

Standards

Standards Used: National Standards for Foreign Language Learning

	Number
	Content Standard

	Standard 1.1
	Students engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions.

	Standard 1.2
	Students understand and interpret written and spoken language on a variety of topics.

	Standard 1.3

	Students present information, concepts, and ideas to an audience of listeners or readers on a variety of topics.

	Standard 2.1
	Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.

	Standard 2.2
	Students demonstrate an understanding of the relationship between the products and perspectives of the culture studied.

	Standard 3.1
	Students reinforce and further their knowledge of other disciplines through the foreign language.

	Standard 3.2
	Students acquire information and recognize the distinctive viewpoints that are only available through the foreign language and its culture.

	Standard 4.1
	Students demonstrate understanding of the nature of language through comparisons of the language studied and their own.

	Standard 4.2
	Students demonstrate understanding of the concept of culture through comparisons of the cultures studied and their own.

	Standard 5.1
	Students use the language both within and beyond the school setting.

GOAL I: All Windsor Public School Students Will Acquire And Demonstrate Core Knowledge And Essential Skills That Emphasize Understanding, Application And Communication
EXPECTATIONS
Our students will:

_x__Demonstrate competence in reading, writing and computation;

_x_Communicate effectively and appropriately through written and oral expression;

demonstrate strategies for acquiring basic skills and knowledge, communicating ideas, solving problems and pursuing personal interest;

_x__Understand, synthesize and apply knowledge in each subject area (science, mathematics, history, civics, behavioral studies, geography, economics, health, physical education, visual and performing arts, family and consumer science, literature and languages) in a variety of settings for a variety of purposes;

_x__Understand the values and achievements of their culture and other cultures; and...

_x__Be independent, competent and confident users of information and technology.

GOAL II: All Windsor Public School Students Will Demonstrate Thinking And Reasoning Skills

EXPECTATIONS
Our students will:
_x__Locate, interpret, analyze, organize, apply, and synthesize information in a variety of situations;

_x___Understand, and apply basic principles of logic, reasoning, and presenting an argument;

_x__Understand, and apply basic principles of hypothesis testing and inquiry;

_x___Apply and evaluate the use of decision-making and problem-solving strategies; and respond constructively to unanticipated events or outcomes;

_x___Explore information and arguments from various points of view and display the ability to think critically, creatively and to solve problems;

_x___Apply prior knowledge, abstract thinking, curiosity, imagination and creativity to solve problems; and

_x___Create, imagine and explore new ideas to generate alternative strategies, consider risks and benefits, and select among alternatives.

GOAL III: All Windsor Public School Students Will Demonstrate Motivation And Persistence To Learn.

EXPECTATIONS
Our students will:

__x__Assume primary responsibility for their own learning, including identifying their needs and setting and fulfilling reasonable goals;

__x__Value lifelong learning;

__x__Work and learn independently, effectively allocating time, energy and resources;

__x__Work collaboratively as part of a team--contributing to group efforts and understanding;

__x__Demonstrate the effort and persistence needed to be successful in school, work and life;

__x__Demonstrate initiative to accept challenges and responsibilities;

__x__Persist until new material is mastered or until a job is done, and experience the pride of accomplishment that results from hard work and effort;

__x__Act through a desire to succeed rather than a fear of failure, while recognizing that failure is a part of everyone's experience;

__x__Take the risks necessary for fulfilling their goals, and persevere in the face of challenge and obstacles;

__x__Respond constructively to criticism, being willing and able to incorporate suggestions from others;

__x__Demonstrate an inquiring attitude, flexibility, open-mindedness and curiosity; and

__x__Create and explore new ideas and adapt existing ideas to generate alternative possibilities.

GOAL IV: All Windsor Public School Students Will Understand, Respect, And Act In Accordance With Universal Values.

EXPECTATIONS
Our students will:

Demonstrate behaviors that are consistent with the following positive qualities:

__x__Respect for themselves and others: Respectful people have confidence in their own beliefs and values, and acknowledge, understand, and support the rights of others to express their beliefs.

__x__Respect for authority: Recognize and cooperate with established authority.

__x__Honesty: Honest people are truthful and sincere.

__x__Integrity: People with integrity behave in a manner that is fair, honest and consistent with their beliefs.

__x__Cooperation: Cooperative people are able to live and work with others.

__x__Trustworthiness: People worthy of trust keep promises, fulfill commitments, and abide by the spirit as well as the letter of an agreement.

__x__Caring: Caring people demonstrate concern, thought and positive regard for others and property.

__x__Fairness: Fair people are committed to justice, the equal treatment of individuals, and are free of bias.

__x__Loyalty: Loyal people are supportive of their family, friends, school, and communities.

__x__Citizenship: Responsible citizens are active, constructive members of the larger community.

__x__Pursuit of excellence: In the pursuit of excellence, people take pride in themselves, their work and give their best efforts. They reflect on the results of their work and ways to improve.

__x__Responsibility: Responsible individuals understand their obligations, they consider and accept the impact and consequences of their personal decisions and actions.

__x__Embrace diversity by interacting effectively and working cooperatively with others;

__x__Demonstrate an understanding of and show respect for cultural differences; and

__x__Demonstrate confidence in their own effectiveness and in their ability to shape their futures.

GOAL V: All Windsor Public School Students Will Demonstrate Readiness For Adult Roles.

EXPECTATIONS
Windsor Public School students will prepare for adult roles in the areas of life skills, career skills and citizenship. All Windsor Public School students will:

__x__1. Understand and apply the Life Skills necessary for effective daily living and personal well being;

· Demonstrate the ability to manage resources to achieve goals.

· Understand the responsibilities of family membership and parenthood.

· Know how to access, evaluate and utilize resources to promote mental health and physical well being.

· Understand the process of human growth and development.

· Know how to manage personal finances and budgeting.

· Demonstrate the ability to be an informed consumer of services and products.

__x__2. Apply knowledge and skills necessary to choose a Career and perform successfully in the workplace;

· Demonstrate effective workplace behaviors and skills.

· Understand a variety of career options.

· Demonstrate the ability to make informed career choices.

· Understand their interests and talents and demonstrate confidence that they have the skills necessary to achieve their future goals.

__x__3. Be involved, competent citizens demonstrating the following Citizenship Skills:

· Understand and apply fundamental principles of democracy.

· Exhibit care for the environment.

· Undertake the responsibilities of citizenship in their communities, the state, the nation and the world.

· Exhibit an understanding of the interdependence that exists among people.

· Be active, constructive members of the larger community.

· Stay informed and participate in decisions about school, community, state, country and world;

· Develop an understanding of the importance of each individual to the improvement of the quality of life for all in the community; and

· Understand and appreciate their own historical and ethnic heritage as well as that of others represented within the larger community.

Enduring Understandings

1. One is judged by the company one keeps.

2. Need and passion affect human behavior.

3. It is harder to judge oneself than to be judged by others.

4. Climate and geography affect one’s behavior and experiences.

5. The life of an author is often reflected in his works.
6. Alienation is psychologically painful.

7. Respect begets respect.

8. Trust engenders trust.

9. All people are not treated equally.

10. Fiction provides insight into the human experience.

11. One is not always in control of his life.

12. Proximity and shared experiences engender fraternity.

13. Solidarity may overcome alienation and oppression.

14. Camus’ works illustrate the pessimistic philosophy of Existentialism.

15. Camus’ characters discover value in their lives despite negative forces surrounding them.

Content- Key Concepts, People, Ideas, Facts

	Francophone Africa
	Solidarity
	Fraternity
	Caligula

	Brotherhood
	Alienation
	Solitude
	L’Homme révolté

	Destiny
	Existentialism
	Moral dilemma
	L’Hôte

	Social isolation
	The verbal game
	Homosexuality
	Lucidity

	Disassociation
	Algerian Revolt of 1954
	Disharmony with Nature
	Voyeurism

	Indifference
	White supremacy
	Optimism
	Explication de texte

	Pessimism
	Loyalty
	Respect
	The Resistance

	Social norms
	Social expectations
	Poverty
	Combat

	Murder
	Social inequality
	Prejudice
	Guillotine

	The Absurd
	Feudalism
	Muslim
	L’Exil et le royaume

	Arab
	Despair
	Humanitarian
	Funeral customs

	Trust
	French colonization
	Harmony with nature
	l’Académie française

	Disequilibrium
	Mondovie, Algeria
	Judgment
	Alger, Algérie

	Irony
	Satire
	Social injustice
	La Chute

	Nobel Prize
	Illiteracy
	Famine
	Le Prix Goncourt

	Albert Camus
	La Peste
	L’Étranger
	Apathy

	Le Prométhée
	Le Mythe de Sisyphe
	Djellabah
	L’Antéchrist

Essential Questions

1. What is life?

2. What forces shape human destiny?
3. Is one ever totally free?
4. What is the role of language?

5. What contributes to the development of brotherhood and solidarity?

6. How does one determine the value of one’s life?

7. How do climate and geography affect behavior?

8. What incites people to harm themselves or others?

9. Who determines what is acceptable and not acceptable behavior?

10. How do social norms and expectations develop?

11. Who should judge one’s behavior?

12. How does one earn the respect and trust of others?

13. Is a totally solitary life possible?

14. How do an author’s life experiences and relationships affect his works?

15. What causes inequality?

16. How does one become alienated from others?

17. How do Camus’ characters discover the meaning of their lives in spite of the negative forces surrounding them?

18. How do Camus’ works illustrate the philosophy of Existentialism?

Knowledge – Student will know….

1. the meaning and use of 100 new vocabulary words and idioms in French.

2. the definition of Existentialism and the meaning of its tenets.

3. facts about the works, the life and the philosophy of Albert Camus.

4. the events which led to the Algerian Revolt of 1954 and the effects of the revolt on the

politics, economy, society and culture of Algeria.

5. the benefits and consequences of the French colonization of Africa.

6. the literal and symbolic meanings of the short story, L’Hôte, and of the novel, L’Étrange.r

7. which search engines of the Internet are available to accomplish independent research.

8. the meaning of such terms as: disassociation, pessimism, optimism, destiny, self-determination, homosexuality, fraternity, alienation, feudalism, lucidity, symbolism,

moral dilemma, solidarity, prejudice, and others which pertain to the understanding

of the works being studied.

9. the social class structure in Algeria prior to the Revolt of 1954.

10. the importance of the Nobel Prize for Literature and of the Prix Goncourt.
11. some social, cultural, and religious customs of Algeria.

12. the major themes of the works of Camus.

13. the definition of a French Explication de texte.

Skills – Students will be able to….
1. correctly spell, define, and use at least 100 new vocabulary words and idioms in French.

2. correctly write dictations based on passages from L’Hôte and L’Étranger.
3. correctly perform an explication de texte on passages from L’Hôte and L’Étranger.

4. correctly translate from French to English passages from L’Hôte and L’Étranger.

5. insightfully compare and contrast the two main characters, Daru and Meursault.

6. discuss in French, in both oral and written form

a. information about the author’s life, works, and philosophy.

b. main ideas, themes, characters, symbolism and cultural differences in the two works.

c. examples of Camus’ philosophy of life as demonstrated in the works.

d. information about French colonization in Africa.

e. information about the Algerian Revolt of 1954.

f. information about the social structure in Algeria.

7. in correct French, compose a cohesive, meaningful composition based on the themes, the characters, the ideas, or the symbolism in the two works.

8. orally or in writing, compose in correct French a summary of the story line of each of

 the two works.

9. analyze and describe the significance of certain passages from the two works.

10. read aloud in French passages from the two works with correct pronunciation and

 intonation.

11. use search engines to accomplish independent research on the Internet.

Assessment with a Description (*Performance Based Assessments)

All formal assessments will be graded using a specified set of criteria made known to students prior to beginning the assignment.

1. Quizzes on the author’s life, works, and philosophy, on ideas, themes, symbolism, and

characters in the story, on social, political, and economic events in Algeria from the time

of the colonization of Algeria by the French to the present time

a. True and false

b. Multiple choice

c. Essay

d. Oral interrogation

e. Identification of quotations

2. Dictations based on previously announced passages from the stories

3. Daily class discussion on Camus, the two works, or Algeria past and present

4. A cassette tape recording of a passage from each story read by the student with correct

 pronunciation and intonation

5. Oral and written translations of passages from the stories

6. A written description of similarities and differences between Meursault and Daru

7. Oral and written responses to questions based on the content of the story, on Camus, or

 on Algeria past and present

8. A portfolio presentation of independent research on a francophone African country to

 include information and realia on the geography, economy, politics, culture, and cuisine of

 the country chosen.

 In conjunction with the portfolio presentation there is a performance component in which

 students may perform a typical danse, prepare a typical dish, teach the class a typical song,

 perform a power point presentation, memorize and perform a poem by a local poet, or

 another activity approved by the teacher.

Learning Activities with a Description

1. Readings from texts, Internet sources, teacher prepared materials, class lectures

a. Life, works, and philosophy of Albert Camus

b. Existentialism

c. Algeria past and present

d. L’Hôte

e. L’Étranger

2. Cassette tape: Dramatic reading of L’Étranger performed by the student with correct

 pronunciation and intonation

3. Written practice drills on the meanings and use of new vocabulary and idioms from the texts to be done orally or in written form to reinforce synthesis of new vocabulary and idioms

3. Group discussions (in French)

a. Translation of certain passages

b. Ideas, themes, symbolism, characters in the works

c. Algeria past and present

d. The story line of the works

e. Albert Camus: his life, works, and philosophy

f. French colonization of Africa

g. Explication de texte of several passages

2. Video: L’Afrique francophone based on which students will discuss the geography, social customs, cultural elements, politics, religion, cuisine, etc. of this region as presented in the film. They will use this information for a better understanding of francophone elements in the two works read.
3. Dukane presentation: Camus, His Life and Works which will reinforce biographical and literary information on Camus presented through readings and class lectures
4. Video: Chocolat in which students will recognize and discuss orally and/or in writing cultural, geographical, social, religious, political, culinary elements of francophone Cameroon.
5. Tests

a. L’Hôte

b. L’Étranger

6. Daily oral summaries in French of the previous night’s reading or of the previous day’s

classwork performed by students to demonstrate their understanding of content.

Resources
Video, Readings Documents, Textbook, etc.

Videos:
Chocolat

L’Afrique francophone
Readings:
L’Hôte

L’Étranger

Teacher prepared materials on Albert Camus, Existentialism, Algeria Past and

Present, French Colonization of Africa

Newspaper and magazine articles on current events in Algeria and the Arab

world

Dukane presentation: Camus, His Life and Works
Internet Sources:

EBSCOHOST – http://search.epnet.com
Connecticut Digital Library – http://trials.gale.com/trials/cdl

Algerian Site – http://www.cerist.dz.html

World Wide Countries – http://www.countrywatch.com

French Literature – http://.web.lwc.edu/academic/LAS/English/lit.html
French Equivalent of Yahoo – http://www.yahoo.fr/

Francophone Africa – http://www.cnam.fr/fr/aftrique.html

Paris Match Magazine – http://www.parismatch.com/index.html
Windsor Goals and Expectations for Students

Check Those That Apply

Revised Oct. 2001

UbD

�

 APPROVED

by

Windsor H.S.

“Curriculum

Design Team”

November, 2001

1
French – Cervantes – Camus and Francophone Africa

