FRENCH 480-001/FRENCH 519-001

STUDIES IN NINETEENTH-CENTURY LITERATURE: PARIS

SPECIAL TOPICS: PARIS

Fall 2004

Tuesdays 4:30 - 7:10

232 Thompson Hall

Dr. Paula Ruth Gilbert Office Hours:

Room 217 A Thompson Hall Tuesdays and Wednesdays

(703) 993-1102 (office) 3:00 -4:30 p.m.

(703) 993-1220, 1221 (Foreign Languages) and by appointment

(703) 993-2896 (Women's Studies) e-mail: pgilbert@gmu.edu

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 history, architecture, urban planning, novels, poetry, the visual arts, music, and film. We shall embark upon a 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, along with selections from a course-based reader), 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. Flaubert's novel of the years leading up to the Second Empire, L'Éducation sentimentale, 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 his "Tableaux parisiens" from Les Fleurs du mal and in his prose poems, Le Spleen de Paris, will join the poetry of other Parisians, while short selections from Baudelaire's art criticism will lead us to a better understanding of the visual arts of that period, as will a study of some of the paintings by Impressionists. 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. 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 individual student presentations and the submission of a research paper at the end of the semester. Apart from the Horne and Harvey texts, along with some of the readings in the course reader, the course will be conducted in French. Students are expected to participate fully in class discussions and in individual class presentations. This course will be a multi-media, interdisciplinary, and interactive seminar, with few lectures and involvement by all students. Certain course requirements, however, will differ between undergraduate and graduate students.

COURSE OBJECTIVES
To develop and demonstrate critical thinking skills.

To better one's ability in understanding, reading, and speaking in French.

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
Horne, Alistair. Seven Ages of Paris. New York: Vintage Books, 2004.

Harvey, David. Paris, Capital of Modernity. New York: Routledge, 2003.

Balzac, Honoré de. Ferragus, chef des Dévorants. Paris: Librio, 2002.

Hugo, Victor. Les Misérables 1. Paris: Le Livre de Poche, 2003 (excerpts).

Hugo, Victor. Les Misérables 2. Paris: Le Livre de Poche, 1998 (excerpts).

Baudelaire, Charles. Le Spleen de Paris: Petits Poèmes en prose. Paris: Le Livre de Poche,

2003.

Flaubert, Gustave. L'Éducation sentimentale. Paris: Éditions Gallimard, 2003.

Zola, Emile. Nana. Paris: Le Livre de Poche, 2003.

Reader: Studies in Nineteenth-Century Literature: Paris

Table of Contents

1. Victor Hugo. "Fonction de Paris." Paris. Paris: Bartillat, 2001. pp. 81-83, 86-90, 96-98.

2. Walter Benjamin. "Paris, Capital of the Nineteenth Century: Exposé of 1939"; "[Arcades, Magasins de Nouveautés, Sales Clerks]"; "The Streets of Paris." The Arcades Project. Trans. Howard Eiland and Kevin McLaughlin. Cambridge: Harvard University Press, 1999. pp. 14-26; 27-61; 516-26.

3. Victor Hugo. "Paris à vol d'oiseau." Notre-Dame de Paris. Paris: Gallimard, 2002. pp. 165-92.

4. Honoré de Balzac. "Physionomies parisiennes." La Fille aux yeux d'or. Paris: Mille et une nuits, 1998. pp. 7-33.

5. Priscilla Parkhurst Ferguson. "The Flâneur: The City and Its Discontents." Paris as Revolution: Writing the 19th-Century City. Berkeley: University of California Press, 1994. pp. 80-85, 88, 90-99, 107-14.

6. Christopher Prendergast. "Paris Underground." Paris and the Nineteenth Century. Oxford: Blackwell, 1995. pp. 74-101.

7. Charles Baudelaire. "Tableaux parisiens." Les Fleurs du mal. Paris: Gallimard, 1996. pp. 115-40.

8. Charles Baudelaire. "Le Peintre de la vie moderne." Curiosités esthétiques; L'Art romantique. Paris: Garnier, 1962. pp. 453-502.

9. T. J. Clark. "The View from Notre-Dame." The Painting of Modern Life. Princeton: Princeton University Press, 1999. pp. 23-36, 60-78.

10. Alain Corbin. "The Failure of Regulationism." Women for Hire: Prostitution and Sexuality in France after 1850. Trans. Alan Sheridan. Cambridge: Harvard University Press, 1990. pp. 132-68.

11. Patrice Higonnet. "Capital of Pleasure." Paris: Capital of the World. Cambridge: The Belknap Press of Harvard University Press, 2002. pp. 288-316.

Films, Documentaries, and Music:

Some of these films and documentaries will be shown (at times in part) in class, and others may be assigned for viewing outside of class. Still others are listed as "supplémentaire" and can be used as part of individual research projects. Please see the class schedule and assignments.

[Some of these films and documentaries will be on reserve in the Johnson Center Library. Others will be available in Modern and Classical Languages.]

Paris in the Nineteenth Century: The Making of a Modern City. Films for the Humanities and

Sciences, 2001. (en classe)

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

Danes. Columbia Pictures, 1998. (en partie en classe)

Les Misérables: The Musical Sensation. Alain Boublil et Claude-Michel Schonberg. 1985. (en

partie en classe)

Jacques Offenbach. La Vie parisienne. Libretto: Henro Meilhac et Ludovic Halévy. Opéra

National de Lyon/Radio France, 1991. (en partie en classe)

Jacques Offenbach. La Belle Hélène. Zurich Opera House, Image Entertainment, 1997.

(en partie en classe)

Édouard Manet: Painter of Modern Life. Metropolitan Museum of Art, 1983. (en classe)

Paris in the Time of Zola. Films for the Humanities and Sciences, 1993. (MCL) (en classe)

Nana. Perfs. Charles Boyer, Martin Carol. 1957. (en partie en classe)

Guiseppe Verdi. La Traviata--l'opéra ou le film de Franco Zeffirelli (MCL)--d'après La Dame aux

camélias d'Alexandre Dumas fils. (en partie en classe)

Paris through the Ages. Films for the Humanities and Sciences, 1991. (supplémentaire)

Paris: Story of a City: Medieval to Modern within a Century. The Roland Collection, 1992.

(supplémentaire)

Balzac: A Life of Passion. Dir. Josée Dayan Perfs. Gérard Dépardieu, Jeanne Moreau, Fanny

Ardant. Beta Film, 1999; Bravo Company, 2000. (supplémentaire)

Les Enfants de paradis (Children of Paradise). Dir. Marcel Carné. Scénario. Jacques

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

2002. (la vie dans un quartier théâtral et pauvre de Paris au début du siècle) (MCL)

(supplémentaire)
The Hunchback of Notre Dame. Dir. Wallace Worsley II. Perfs. Lon Chaney, Patsy Ruth

Miller. Delta, 2004. (supplémentaire)

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.

(supplémentaire)

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

 Alexander, Tom Hulce, Demi Moore. Disney DVD, 2000. (supplémentaire)

Offenbach in Paris. Théâtre Musical de Paris-Châtelet. Kultur, 2002. (supplémentaire)

Manet: The Heroism of Modern Life. The National Gallery, 1992. (supplémentaire)

The Life of Émile Zola. Dir. William Dieterle. Perf. Paul Muni. Warner Brothers/MGM/UA

Home Video, 1989. (supplémentaire)

Giacomo Puccini. La Bohème--l'opéra ou le film de Franco Zeffirelli (MCL)--d'après Scènes de

la vie de bohème d'Henri Murger. (supplémentaire)

Georges Bizet. Carmen--l'opéra ou le film de Franco Zeffirelli (MCL)--d'après Carmen de

 Prosper Mérimée. (supplémentaire)

Camille Claudel. Dir. Bruno Nuytten. Perfs. Isabelle Adjani, Gérard Dépardieu. Orion Home

Video, 1989. (MCL)

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.

Honor Code: As a student in this class, you are to follow the provisions of the GMU Honor Code for all work submitted for a grade.

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. According to guidelines established by the University, each student is to access and use her/his GMU e-mail account when corresponding with the professor and with other students in a given course. 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.

RELEVANT CAMPUS AND ACADEMIC RESOURCES

Disability Support Services: Any student with documented learning disabilities or other conditions that may affect academic performance should make sure this documentation is on file with the Office of Disability Support Services (SUB I, second floor; 993-2474) to determine the possible accommodations you might need and should talk with me to discuss reasonable accommodations.

Student Technology Assistance and Resources (STAR) Center: Johnson Center 229 / 993-8990

Writing Center: Robinson A116; 993-1200

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. The number of oral presentations per student will depend upon the number of students registered for this course, but most likely each student will present one (possibly two) such exposé during the semester.

3. Scholarly Presentation (25%) AND
4. Research Paper (25 %)

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 of fourteen weeks. 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. These topics will form the basis of individual student presentations and the submission of a research paper on the same subject--both at the end of the semester. I have scheduled the last two weeks of the semester for these presentations, and the length of each will depend on the number of students in the class. There will also be a distinction made in requirements (length of presentation and research paper; amount of critical research) between undergraduate and graduate students.

And based on this same topic, each of you will be researching and writing a research paper, due on the last day of class, 7 December 2004. I am providing below a list of topics for these presentations/research papers, and I expect each student to have chosen a topic by the third week of class. For undergraduate students, the research paper is to be approximately 8-10 pages in length, and for graduate students the research paper is to be 10-15 pages in length. In each case, it can be longer, if necessary. You must use outside critical sources, but your own textual analysis will also be essential. For certain topics, I have already indicated a starting point for your research. I can, of course, suggest additional texts as a basis for your research. Most importantly you need to choose a topic that really interests you and with which you can remain happily engaged throughout the semester.

List of Topics for Presentations and Research Paper:

Honoré de Balzac's La Fille aux yeux d'or: Paris mystérieux et infernal.

Honoré de Balzac's Le Colonel Chabert: la haute société parisienne sous la Restauration.

Victor Hugo's Notre Dame de Paris: Paris médiéval vu au dix-neuvième siècle.

Daumier: Paris et les Parisiens en caricature.

Jacques Offenbach's La Vie parisienne ou La Belle Hélène: le satire du Deuxième Empire.

Nadar et la photograhie de Paris (surtout dans les égouts).

Walter Benjamin et son projet sur Les Arcades de Paris au dix-neuvième siècle.

Émile Zola's Le Ventre de Paris: les halles/la nourriture.

Les chemins de fer et les gares de Paris.

Émile Zola's Au bonheur des dames: les grands magasins (et Harvey, chapitre 8) (à voir:

l'oeuvre de Michael Miller).

Émile Zola's La Curée ou L'Argent: Paris et l'argent, le capitalisme, la Bourse, le finance, le

crédit (et Harvey, chapitres 5, 6,13).

Émile Zola's L'Assommoir: les ouvriers et les pauvres de Paris (et Harvey, Chapitres 8, 13).

Verdi's La Traviata, Puccini's La Bohème, ou Berlioz' Carmen: le portrait opératique de la vie

parisienne et du demi-monde.

Les Expositions universelles à Paris: 1855, 1867, 1878, 1889 et 1900.

L'Impressionisme et la vie moderne à Paris: Manet, Tissot, Seurat, Renoir, Degas, Caillebotte.

Les tableaux de Berthe Morissot et Mary Cassat: la parisienne à l'intérieur.

Le Café-concert (vu par Manet, Degas et surtout Toulouse Lautrec dans leurs tableaux).

Le film, Camille Claudel: la condition des femmes artistes vers la fin du siècle.

La condition des femmes--dans la réalité et dans la représentation artistique et littéraire (à voir:

l'oeuvre de Bram Dijkstra, Idols of Perversity).

Les Grandes Horizontales: les quatre courtisanes fameuses de Paris (à voir: l'oeuvre de

Virginia Rounding).

La Troisième République (et le rôle joué par les peintres et les écrivains).

La Guerre franco-prussienne et la Commune (et Harvey, Chapitre 13).

L'Affaire Dreyfus et l'antisémitisme parisien et français (et le rôle joué par Zola) (à voir: l'oeuvre

de Pierre Birnbaum).

L'Homosexualité à Paris au dix-neuvième siècle, surtout à Paris (à voir l'oeuvre de Graham

Robb).

L'Absinthe: l'histoire de ce "démon" dans une bouteille dans la vie parisienne (à voir: l'oeuvre

de Jad Adams).

4. Final examination (20%)

There will be a three-hour final examination that will consist of essay questions that will cover all of the material studied during the semester. The essays will be of a comparative nature. The date of the final examination is Tuesday 14 December 2004 from 4:30 until 7:15 p.m.
CLASS SCHEDULE AND ASSIGNMENTS

août

le 31

L'Introduction au cours

L'Introduction à Paris: une carte de la ville contemporaine et

votre "Paris poche"

Paris historique au dix-neuvième siècle (une tour d'horizon)

Un documentaire (en classe): Paris in the 19th Century: The

Making of a Modern City (58 minutes)

septembre
le 7

Paris au dix-neuvième siècle:

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

[Vous pouvez lire pp. 1-156, si vous voulez!]

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

Reader: Hugo (#3); Benjamin (#2); Hugo (# 1)
le 14

Le Paris d'Honoré de Balzac et le flâneur:

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

Reader: Balzac (#4); Ferguson (#5)

Honoré de Balzac. Ferragus, chef des Dévorants (en entier)

Choisir le sujet pour une présentation et le travail écrit

le 21

Paris en 1832 vu par Victor Hugo en 1862--la révolution et les

égouts:

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

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

Victor Hugo. Les Misérables Tome I (pp. 99-122, 127-44,147-

71, 195-98, 237-59, 293-97, 320-41, 392-98, 503-06,

597-611, 621-30, 793-803, 808-21, 869-76, 923-27)

Tome II (pp. 1125-33, 1142, 1152-55, 1194-97, 1202-

1223, 1270-73)

le 28

Paris vu par Victor Hugo (suite):

Reader: Prendergast (#6)

Victor Hugo. Les Misérables Tome II (pp. 1281-1308, 1379-85,

1425-40, 1487-89, 1505-11, 1521-24, 1534-43, 1547-

57, 1577-85, 1631-34, 1647-54, 1664-79, 1683-1705,

1709-17, 1722-26, 1732-52, 1761-75, 1821-32, 1846-52, 1913-46)

Le film, Les Misérables (vu en partie en classe)

L'opéra, Les Miz (en partie écouté en classe)

octobre
le 5

Paris de 1840-1848, vu par Gustave Flaubert:

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

Reader: Ferguson (#5) (de nouveau)

Gustave Flaubert. L'Éducation sentimentale (La Première

Partie et la Deuxième Partie du roman)
le 13

Columbus Day Recess [Notez que vous pouvez travailler

sur votre sujet de recherche.]

le 19

Paris de 1840-1848, vu par Gustave Flaubert (suite):

Gustave Flaubert. L'Éducation sentimentale (La Troisième

Partie du roman)
le 26

Paris du Deuxième 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)

Les photographies et les cartes de l'ancienne et de la nouvelle

ville

On se moque de l'Empire et de Napoléon III: les opéras comiques

d'Offenbach (en partie en classe)

novembre
le 2

Le Paris de Charles Baudelaire: le flâneur, le dandy et la vie

quotidienne:

Reader: Baudelaire (# 7) et ses "Tableaux parisiens" des

Fleurs du mal.

Charles Baudelaire. Le Spleen de Paris: Petits Poèmes en prose

(sélections)

D'autres poètes sur Paris (des polycopiés en classe)

le 9

Le Paris de Charles Baudelaire et d'autres peintres: le flâneur,

le dandy et la vie moderne:

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

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

Reader: Charles Baudelaire. "Le Peintre de la vie moderne" (# 8)

Reader: T.J. Clark (# 9)

Un documentaire en classe: Édouard Manet: Painter of Modern

Life (27 minutes)

D'autres peintres et leurs tableaux de Paris et de la vie moderne

le 16

Le Paris du plaisir et de la courtisane--la vue d'Émile Zola:

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

Reader: Corbin (# 10)

Reader: Higonnet (# 11)

Émile Zola. Nana (chapitres I - VII, pp. 21- 256)

le 23
Le Paris du Deuxième Empire et la courtisane--la vue d'Émile Zola:

Émile Zola. Nana (chapitres VIII - XIV, pp. 256-492)

Un documentaire en classe: Paris in the Time of Zola (26

minutes)

Le film, Nana (vu en partie en classe)

Le demi-monde en art et en musique (l'opéra de Verdi, La

Traviata, d'après La Dame aux camélias d'Alexandre Dumas

fils--en partie en classe)

le 30

Une vue d'ensemble de la Troisième République: la Guerre

franco-prussienne; la Commune; l'Affaire Dreyfus:

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

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

308, 311-40)

Les Présentations par les étudiants

décembre
le 7

Les Présentations par les étudiants

Les Travaux écrits

le 14

L'Examen final 4:30 - 7:15 p.m.

