

Course title: French Literature: The 20th Century

Course code: FR1062 (A)

Type of course: compulsory

Level of course: BA

Year of study: 3rd

Semester: 6th

Number of ECTS credits allocated: 5

Name of the lecturer: Alexandru Călinescu

Course objective: The presentation of fundamental notions about the literature of the 20th century.

Course contents: Overview. The symbolism. The beginning of the 20th century. Great fiction writers: Proust, Gide. The existentialism: Sartre, Camus.

Recommended reading: Claude Edmonde Magny, *Histoire du roman de l'entre-deux-guerres*, Seuil, 1950; Jacques Bersani *et alii*, *Histoire de la littérature en France depuis 1945*, Paris, Bordas, 1970; Marcel Raymond, *De Baudelaire au surréalisme*, José Corti, 1940; Jean Yves Tadié, *Proust*, Paris, Gallimard, 1996; Jean-Pierre de Beaumarchais, Daniel Couty, Alain Rey, *Dictionnaire des littératures de langue française*, Bordas, 1999

Teaching methods: interactive lecture

Assessment methods: final written examination

Language of instruction: French