Defining France
Seminar 3
Reading:
You should refer to:
Christine de Pizan, La Cité des Dames, trans. Thérèse Moreau and Éric Hicks (Paris: Stock/Moyen Age, 1986, repr. 2000)
An overview of the different parts of the text may be found on pp. 25-28 of this edition (the ‘Analyse de l’oeuvre’); you may find this useful as a framework for your reading of individual sections.
Please focus your reading on Books Two and Three, particularly on the following chapters of the text:
Book 2:
· 1-3 (pp. 127-32)
· 12-15 (pp. 144-50)
· 33 (pp. 173-75)
· 35-7 (pp. 176-81)
· 53 (pp. 208-10)
· 68-9 (pp. 235-38)
Book 3:
· 1 (pp. 239-41)
· 19 (pp. 275-8)
You might also like to look at the manuscript copy:
http://gallica.bnf.fr/ark:/12148/btv1b6000102v/f1.image.r=manuscrit%20francais%20607%20christine
[bookmark: _GoBack]
Questions to consider:
What are the arguments that Christine puts forward in the final two books of her work? How do these develop the arguments in Book 1?
What kind of women provide examples in these sections of the text? In what ways are they exemplary?
Does Christine comment upon her own writing project/her own authority? In what ways?
What does Christine suggest the purpose of her work is? How is this connected to her readership? How are women supposed to respond to the work?
