FOREIGN LANGUAGES 330-001

TOPICS IN WORLD LITERATURE--NINETEENTH-CENTURY PARIS

HISTORY 388-001
TOPICS IN EUROPEAN HISTORY--NINETEENTH-CENTURY PARIS

ENGLISH 360-001
SPECIAL TOPICS--NINETEENTH-CENTURY PARIS

ART HISTORY 399

SPECIAL TOPICS IN THE HISTORY OF ART
FRENCH 480

STUDIES IN NINETEENTH-CENTURY LITERATURE: PARIS

FRENCH 519
SPECIAL TOPICS: PARIS

UNIVERSITY OF DELAWARE FLLT 367
Spring 2006
Wednesdays 16h15 – 19h15
Reid Hall (Class # 6)
Dr. Paula Ruth Gilbert
pgilbert@gmu.edu

Mobile Phone: 06 21 22 53 23
COURSE DESCRIPTION

Come and enjoy learning about the "city of lights," capital of the nineteenth century, capital of modernity, capital of Europe, and capital of the world. We shall study this amazing city through the city itself as a laboratory, as well as through history, architecture, urban planning, novels, poetry, the visual arts, music, and film. We shall embark upon a literal and virtual tour of this city through consideration of such areas as: "le flâneur," the sewers, revolution, the dandy, food, department stores, prostitution, "le demimonde," anti-Semitism, the status of women, money, spectacle, leisure time, cemeteries, railway stations, the working class, bars and cafés, clothing, caricature, photography, among others. Starting and continuing with a social and cultural historical view (using chapters from Alistair Horne's Seven Ages of Paris and David Harvey's Paris, Capital of Modernity, we shall move on to the short novel, Ferragus, by Balzac. Excerpts from Hugo's Les Misérables will come next, as will selections from the film and the musical, Les Miz. Excerpts from Flaubert's novel of the years leading up to the Second Empire, Sentimental Education, will bring us, as well, to the satirical comic operas of Offenbach. We shall learn about the urban planning and massive transformation of the city by Baron Haussmann during the reign of Napoléon III. Charles Baudelaire's somber, poetic views of Paris in a selection from his "Parisian Pictures" from Flowers of Evil and from his prose poems, The Spleen of Paris, will give us the view of the poets, while a study of some of the paintings by Impressionists will offer a visual perspective of the city. The world of the courtesan will be studied through Zola's novel, Nana, transported to the screen as a feature-length film, linked to operas such as La Traviata, and again to the art of the Impressionists. These topics will be supplemented each week by a series of walking tours throughout the "quartiers" of Paris. Students (individually or in pairs/small groups) will choose a certain number of walking tours from a larger list and will submit a written description/photo journal of each tour. In addition, each student will research throughout the semester an individual topic not able to be covered in depth in the course and based either on an additional novel, film, opera, comic opera, the arts, or historical material. These topics will form the basis of brief individual student presentations and the submission of a research paper at the end of the semester. Students taking this course for English credit will be required to do their final paper on a comparative Paris/London topic. Students taking this course for Art History credit will be required to do their final on a topic related to art history. Students are expected to participate fully in class discussions and in individual class presentations. This course will be an interactive, interdisciplinary seminar, with few lectures and involvement by all students. The course material and class discussions will be done in English. Students more advanced in French (and registered for French 480 and 519) will do most of their readings and written submissions in French, although class discussions will be in English for everyone.
COURSE OBJECTIVES
To use the city of Paris as a laboratory in order to understand better its nineteenth-century nature.

To develop and demonstrate critical thinking skills.

To better one's ability in understanding, reading, and speaking in English (and in French, if applicable).

To strengthen one's research skills and to use those skills to produce both written work and an oral presentation.

To broaden one's interdisciplinary understanding of Paris and the nineteenth century.

To appreciate the connections among history, urban planning, social trends, political movements, and economic change and further links to fiction, poetry, the visual arts, and music.

REQUIRED TEXTS (Texts in French are listed on a separate page)
Horne, Alistair. Seven Ages of Paris. New York: Vintage Books, 2004. (in part)
Harvey, David. Paris, Capital of Modernity. New York: Routledge, 2003. (in part)

Balzac, Honoré de. Ferragus. New York: Kessinger Publishing, 2004.
Hugo, Victor. Les Misérables. New York: Signet Books, 1987. (excerpts)

Baudelaire, Charles. Flowers of Evil and Paris Spleen. New York: Boa Editions, 1991.
(selections)
Flaubert, Gustave. Sentimental Education. New York: Oxford University Press, 2000.

(excerpts)
Zola, Emile. Nana. New York: Kessinger Publishing, 2004.
Williams, Ellen. The Impressionists' Paris. New York: The Little Bookroom,1997.
Photocopied "Reader" of Walking Tours

Films, Documentaries, and Music:
Some of these films will be shown in part in class. Others are supplemental and can be used as part of individual research projects. Please see the class schedule and assignments.

Les Misérables. Dir. Bille August. Perfs. Liam Neeson, Geoffey Rush, Uma Thurman, Claire

Danes. Columbia Pictures, 1998.
Les Misérables: The Musical Sensation. Alain Boublil and Claude-Michel Schonberg. 1985.
Jacques Offenbach. La Vie parisienne. Libretto: Henro Meilhac et Ludovic Halévy. Opéra

National de Lyon/Radio France, 1991.
Jacques Offenbach. La Belle Hélène. Zurich Opera House, Image Entertainment, 1997.

Nana. Perfs. Charles Boyer, Martin Carol. 1957.
Guiseppe Verdi. La Traviata--the opera or the film by Franco Zeffirelli--based on La Dame aux

camélias (Camille) by Alexandre Dumas fils.
Balzac: A Life of Passion. Dir. Josée Dayan Perfs. Gérard Dépardieu, Jeanne Moreau, Fanny

Ardant. Beta Film, 1999; Bravo Company, 2000.
Les Enfants de paradis (Children of Paradise). Dir. Marcel Carné. Scénario. Jacques

Prévert. Perfs. Arletty, Jean Louis Barrault, Pierre Brasseur. Criterion Collection,

2002. (Life in a poor, theatrical area of Paris at the beginning of the century).
The Hunchback of Notre Dame. Dir. Wallace Worsley II. Perfs. Lon Chaney, Patsy Ruth

Miller. Delta, 2004.
The Hunchback of Notre Dame. Dir. William Dieterle. Perfs. Charles Laughton, Sir Cedric

Hardwicke, Maureen O'Hara. RKO Radio Pictures, 1939; Warner Home Video, 1997.

The Hunchback of Notre Dame. Dir. Gary Trousdale and Kirk Wise. Perfs. (voices of) Jason

 Alexander, Tom Hulce, Demi Moore. Disney DVD, 2000.
Offenbach in Paris. Théâtre Musical de Paris-Châtelet. Kultur, 2002.
The Life of Émile Zola. Dir. William Dieterle. Perf. Paul Muni. Warner Brothers/MGM/UA

Home Video, 1989.
Giacomo Puccini. La Bohème--the opera of the film by Franco Zeffirelli (MCL)--based on

 Scènes de la vie de bohème by Henri Murger.
Georges Bizet. Carmen--the opera or the film by Franco Zeffirelli--based on Carmen by
 Prosper Mérimée.
Camille Claudel. Dir. Bruno Nuytten. Perfs. Isabelle Adjani, Gérard Dépardieu. Orion Home

Video, 1989.
COURSE POLICIES AND EXPECTATIONS

Class Dynamics: Perhaps the most important guideline for the classroom is respect for all class members, their ideas, their experiences, and their comments. The differences among us will add to the richness of this course. Please communicate your thoughts and opinions honestly but also in ways that acknowledge difference.

Attendance and Participation: Much of the value that you will receive from this course will come from both your course readings and viewings and from your interactions with others. Your attendance and participation, therefore, are extremely important to the class and your learning process. Do not miss class!
Assignments: You are expected to complete all assignments on the assigned due date. No late assignments will be accepted. If you are having difficulties completing an assignment, contact me in advance.

Plagiarism: Plagiarism means using the exact words, opinions, or factual information from another person without giving the person credit. Writers give credit through accepted documentation styles, such as parenthetical citation, footnotes, or endnotes. Paraphrased material must also be cited, using MLA format. A simple listing of books or articles is not sufficient. Plagiarism is the equivalent of intellectual robbery and cannot be tolerated in the academic setting. If you have any doubts about what constitutes plagiarism, please see me.

E-Mail Accounts: It is important to have and use an e-mail account. Although written assignments are to be handed in as hard copies, e-mail accounts will allow each of you to be in touch with me and with the others regarding assignments, questions, and discussions.

DETAILS OF COURSE REQUIREMENTS AND EVALUATION

1. Class preparation and participation (20%)
It is important that students in this class find their own voice. As you will soon learn, I see this class as collaborative and participatory; we shall all benefit not only from our readings, but also from our class discussions to which each of us will bring an individual perspective. Through class discussions and individual assignments, you will have the opportunity to discover new perspectives and examine ideas that were previously unchallenged. Open discussion depends on the development of trust and safety among participants, as well as risk-taking and effective facilitation. It is, therefore, essential that class members attend all scheduled classes and participate in class discussions. In addition, I encourage you to aid your oral participation by bringing to class relevant materials from newspapers and other media forms. I shall be giving each student a class participation grade approximately 3-4 times during the semester, and these grades--as all grades--are available for each of you to see. Progress in class participation throughout the semester will be taken into consideration for your final participation grade.

2. Oral presentations/exposés/analyses of texts (10%)

When we study literary texts, each of you will be assigned a given topic, theme, or passage that you will analyze and present to the class. Although there are many critical works devoted to these texts, you are expected to interpret the texts on your own, with your own ideas, "emotions," and justifications. Remember that literary texts have multiple interpretations, but that you must justify yours with “proof” from the text itself. Most likely each student will present one such exposé during the semester.

3. Paris Walking Tours (35%)

Attached to this syllabus is a list of 33 possible walking tours in different areas of Paris. Some of these walking tours are to be found in the required text, The Impressionists' Paris; others are to be found in the "Reader" of Walking Tours; and still others are specific sites in the city. All of them relate to many of the topics that we shall be studying throughout the semester. Each of these walking tours has been excerpted from numerous books of "promenades" and "ballades" around the city. Most of them are in English, but I have also included some in French. Even if your French is not very advanced, however, you can most likely use the French-based tours, as well, since each tour will include a clear map to follow. They range from an historical focus, a literary purpose, an artistic bent, a thematic orientation, to an individual visit. Five of the walking tours are required (see attached list). You are to choose 7 additional walking tours and/visits (for a total of 12) throughout the semester. You may go on your own or with another student or two (please limit a given walk to 3 students together). For each tour, you are to take photographs (digital or analog), purchase a postcard, or draw a sketch that illustrate what you are seeing and observing, and you are to submit a 1-2 page typed journal describing the tour, what you noticed, and how all of this relates to the course material.
4. Research Project/Paper (25%) and Presentation of Material (10%):

Given the overwhelming amount of possibilities for a study of Paris in the 19th century, it will clearly not be feasible to treat everything in this course in the amount of time that we have. Accordingly and as already indicated in the course description, each student will choose near the beginning of the semester and will research throughout the rest of the semester an individual topic not able to be covered in depth in the course and based either on an additional novel, film, opera, comic opera, the arts, or historical material. As mentioned above, students taking the course for English credit are required to treat a comparative Paris/London topic. Students taking the course for Art History credit are required to work on a topic related to the visual arts. Each topic will form the basis of an individual student presentation and the submission of a research paper on the same subject--both at the end of the semester. I have scheduled the last class of the semester for these presentations of approximately 10 minutes each. The research paper will also be due on the last day of class.
Given that many of you will be taking this course in English, research on any topic using English source material may prove to be rather difficult in Paris. Research will be easier for those doing their work in French. Accordingly, I shall be more lenient in allowing Internet sources of documentation, provided that you use scholarly and legitimate Internet sites, as well as other sources (museum catalogues, etc.) I shall also lend my own copies of DVD's to students interested in working on particular topics related to them. These DVD's can be played on an equiped laptop computer. I am providing below a list of possible topics for these presentations/research papers, but feel free to suggest other potential subjects--which you need to discuss with me. I expect each student to have chosen a topic as soon as possible in the semester (and no later than the third week of class) so that you can have sufficient time to complete the research and writing. The research paper is to be a minimum of 8 pages in length (15 pages at the graduate level) and written either in English or in French, dependent upon the course number for which you are registered. You must use outside critical sources, but your own textual analysis will also be essential. Most importantly you need to choose a topic that really interests you and with which you can remain happily engaged throughout the semester.

CLASS SCHEDULE AND ASSIGNMENTS
In advance of the first class, you must read the chapters and pages indicated below for 15 February for Horne and Harvey so that we can start discussing them.
February
15 Februrary

Introduction to the course

Introduction to Paris

Historical Paris of the 19th century (a brief visual tour)

Horne. Seven Ages of Paris. Chapters 10, 11, 12 (pp. 158-208)

Harvey. Paris, Capital of Modernity. Introduction (pp. 1-20)
22 February

The Paris of Honoré de Balzac and "le flâneur":

Harvey. Paris, Capital of Modernity. Chapter 1 (pp. 23-57)

Honoré de Balzac. Ferragus
March
1 March

Paris in 1832 as seen by Victor Hugo in 1862--Revolution and

Sewers
Horne. Seven Ages of Paris. Chapter 13 (pp. 210-29)

Harvey. Paris, Capital of Modernity. Chapters 14 (pp. 245-52)

Victor Hugo. Les Misérables (excerpts)
8 March

Paris as seen by Victor Hugo (continued):
Victor Hugo. Les Misérables (excerpts)

The film, Les Misérables (sections seen in class)

The Musical Comedy/Opera, Les Miz (specific songs in class)
15 March

The Paris of 1840-1848, as seen by Gustave Flaubert:

Harvey. Paris, Capital of Modernity. Chapter 2 (pp. 59-89)

Gustave Flaubert. Sentimental Education (excerpts)
22 March

Paris of the Second Empire; Baron Haussmann:

Horne. Seven Ages of Paris. Chapter 14 (pp. 230-50)

Harvey. Paris, Capital of Modernity. Chapters 3, 4, 7, 9 (pp.

93-105, 107-16, 141-52, 173-82)

Photographs and maps of the old and the new city

Making Fun of the Second Empire and Napoléon III: the comic

Operas of Jacques Offenbach (selections in class)
29 March

The Paris of Charles Baudelaire: "le flâneur," "le dandy" and

Daily life:

 "Parisian Pictures" from Flowers of Evil. (selection)

 Paris Spleen (selection)
April
5 April

The Paris of the Painters: "le flâneur," "le dandy" and modernity:

Harvey. Paris, Capital of Modernity. Chapters 12, 15, 16

(pp. 209-24, 245-66, 267-91)

Other painters and their views of Paris: Le Musée d'Orsay
26 April

The Paris of Pleasure and the "courtisane"--Émile Zola's view:

Harvey. Paris, Capital of Modernity. Chapter 10 (pp. 183-94)

Émile Zola. Nana (first half)
May

3 May
The Paris of Pleasure and the "courtisane"--Émile Zola's view:

Émile Zola. Nana (second half)

The "demi-monde" in art and in music (Verdi's opera, La

Traviata, based on La Dame aux camélias by Alexandre Dumas

fils--in part in class)

10 May

An Overview of the Third Republique: The Franco-Prussian

War; the Commune; the Dreyfus Affair:

Horne. Seven Ages of Paris. Chapters 15, 16 (pp. 251-302)

Harvey. Paris, Capital of Modernity. Chapters 17,18 (pp. 293-

308, 311-40)

17 May

Student Presentations

Research Papers Due

List of Possible Topics for Presentations and Research Paper:

Honoré de Balzac's The Girl with the Golden Eyes: Mysterious and hellish Paris.
Honoré de Balzac's Colonel Chabert: High Parisian society under the Restoration.

Balzac: A Life of Passion: A filmic biography of the great writer. (DVD)
Victor Hugo's Notre Dame de Paris: Medieval Paris as seen in the 19th century.
Victor Hugo's Les Misérables: A comparison of two films--1957 and 1998. (DVD's)
Daumier: Paris and the Parisians in caricature.

Jacques Offenbach's La Vie parisienne, La Belle Hélène, and Offenbach in Paris: Satires

 of the Second Empire. (DVD's)
Nadar and the photography of Paris (especially in the sewers).

Émile Zola's The Markets of Paris/The Belly of Paris/Le Ventre de Paris: "les halles"/food.

The Railroads and the Railway Stations of Paris.

Émile Zola's The Ladies Paradise/The Ladies Delight/Au bonheur des dames: Department

stores (see Harvey,Chapter 8).

Émile Zola's The Kill/The Curée or Money/L'Argent: Paris and money, capitalism, the
 Stock Exchange, Finance, and Credit (See Harvey, Chapters 5, 6,13).

Émile Zola's L'Assommoir: The Workers and the poor of Paris (See Harvey, Chapters 8, 13).

Verdi's La Traviata, Puccini's La Bohème, or Berlioz' Carmen: An operatic portrait of Parisian

Life and the "demi-monde."
The Universal Expositions (World's Fairs) in Paris: 1855, 1867, 1878, 1889 and 1900.

Impressionism and Modern Life in Paris: Manet, Tissot, Seurat, Renoir, Degas, Caillebotte.

The paintings of Berthe Morissot and Mary Cassat: Interior Paris.

The "Café-concert" (as seen by Manet, Degas and especially Toulouse Lautrec).
Toulouse-Lautrec and Montmarbre: A National Gallery of Art Presentation Film. (DVD)
The film, Camille Claudel: The Situation of women artists at the end of the 19th century. (DVD)
"Les Grandes Horizontales": The Famous "courtisanes" of Paris.
The Third Republic (and the role played by painters and writers).

The Franco-Prussian War and the Commune (see Harvey, Chapter 13).

The Dreyfus Affair and Parisian and French antisémitism (and the role played by Zola).
The Life of Émile Zola: The filmic version of the great writer's life. (DVD)
Absinthe: The History of this "demon" in a bottle in Parisian life.
List of Paris Walking Tours and Visits

From: The Impressionists' Paris (Ellen Williams): (all 3 required)

1. "Along the Seine"

2. "The Quartier de l'Europe"

3. "In the Studio, at the Café"

From: Time Out Book of Paris Walks:

4. "An Opera of Phantoms"

5. "Fit for a King"

6. "History in Marble" (Cimetière Lachaise)
From: Walking Paris (Gilles Desmons): (required)

7. "The Passages"
From: Promenades sur les lieux de l'histoire" (Anne Thoraval):

8. "Le Sacre de Napoléon Ier" (1804)

9. "Le Retour des Bourbons" (1814)

10. "La Révolution de juillet" (1830)

11. "La Révolution de février 1848"

12. "Le Coup d'état de Louis Napoléon Bonaparte" (1851)

13. "La Commune de Paris" (1871)

14. "Les Funerailles de Victor Hugo" (1885)

15. "L'Arrestation du Capitaine Dreyfus" (1894)

From: Balades littéraires dans Paris du XVIIe au XIXe siècle:

16. "Chateaubriand, Napoléon et les préromantiques: du Faubourg Saint-Germain

au Luxembourg"

17. "Chateaubriand, Napoléon et les préromantiques: Rive droite"

18. "Balzacville: Paris sous la restauration: Le Marais"

19. "Balzacville: Le Quartier latin"

20. "Balzacville: Des grands boulevards à la Seine"

21. "Balzacville: La Maison Balzac"

22. "1830: Paris se révolte: Quatre Jours aux côtés du Dumas"

23. "Juin 1832: L'Insurrection oubliée: de la rue Jean Goujon à la Bastille"

24. "Juin 1832: L'Insurrection oubliée: de la Bastille aux Halles"

25. "Les Mystères de Paris et les premiers romans-feuilletons: de la rive droite à

la rive gauche"

26. "Les Mystères de Paris et les premiers romans-feuilletons: de part et d'autre

du mur d'octroi"

Individual Visits:

27. "Le Musée d'Orsay" (required: see Week 8)

28. "La Maison de Victor Hugo" (Place des Vosges)

29. "The Sewers of Paris"

30. "The Catacombs of Paris"

31. "Les Buttes Chaumont, Bois de Vincennes, and Bois de Boulogne"

32. "The Train Stations of Paris: St. Lazare, Gare de l'Est, Gare du Nord, Gare de Lyon

Gare Montparnasse

33. "Cemeteries of Montparnasse and Montmartre"
PAGE
3

