

Enchantment/ Disenchantment

45th Annual Nineteenth-Century French Studies Colloquium

October 31 – November 2, 2019 | Sarasota, FL

Hosted by: Florida State University and
The John and Mable Ringling Museum of Art

Acknowledgements

ORGANIZERS

Aimée Boutin & Lauren S. Weingarden

GRADUATE ASSISTANT

Alexis Chauchois

UNDERGRADUATE ASSISTANTS

Emma Chapman & Rebecca Clendinen

PROGRAM DESIGNER

Annalise Beebe

WEBSITE DESIGNERS AND TECH SUPPORT AT FSU

David Sale & Matthew Strange

NCFS ASSOCIATION OFFICERS

Andrea Goulet (U of Pennsylvania), Vice-President

Susan McCready (U of South Alabama), Vice-President

Corry Cropper (Brigham Young U), Treasurer

THANKS ALSO TO

Heidi Brevik-Zender, France Lemoine, Julia Kershaw, Katherine Moore, JoungHwa Woo, Emily McClellan, Jeannine Spears, Sheri Patton, Katherine Brion and Amy Reid of New College and their students, David Berry and Jennifer Lemmer Posey of the Ringling Museum, FSU Ringling Interns: Kaley Craig, Hadley Knapp, and Courtney Robinson.

SPONSORS

Florida State University College of Arts and Sciences

College of Fine Arts

Department of Art Education

Department of Art History

Department of Modern Languages and Linguistics

Department of Religion

Institute for Napoleonic Studies

Office of the Provost

Program in History and Philosophy of Science

Program in Interdisciplinary Humanities

The Graduate School

Women's Studies Program

The John and Mable Ringling Museum of Art

The Ringling Circus Museum

Mr. Gilman Gunn

Visit Sarasota and Sarasota Convention and Visitor's Bureau

New College of Florida (Sarasota)

Xavier University of Louisiana (New Orleans)

BACK COVER

Louis Galice, *Cirque D'Hiver: Circus Acts*, circa 1890, ink on paper, 51 x 34 in (129.5 x 86.4 cm), Imp. Louis Galice & Cie (Paris, France), Tibbals Circus Collection (The Ringling)

Welcome

Welcome to the 45th annual Nineteenth-Century French Studies Colloquium, hosted by Florida State University and the John and Mable Ringling Museum of Art.

Enchantment and Disenchantment

October 31 – November 2, 2019 | Sarasota, FL

The conference theme, Enchantment and Disenchantment, is inspired by the event's location. Myths of Florida typecast the state as a land of enchantment, entertainment, and Disneyfication. One of Florida's primary Gulf coast cities, Sarasota offers an eclectic blend of high culture and popular entertainment. Now part of the Florida State University, the Ringling Museum and the Ca' d'Zan were built by the circus magnate, John Ringling, whose business claimed to deliver the 'Greatest Show on Earth.' This location offers an opportunity to look back on the nineteenth-century origins of spectacles of technology and fantasy as well as the (dis)enchantment that they can provide.

The 2019 colloquium explores how nineteenth-century France was a time of confrontation between the age-old enchantment of faith, magic, and tradition, and the modern lure of rationalization, science, and innovation, leading to what Max Weber called the "disenchantment of the world." The nineteenth century is also a period of developing technologies and economies of popular entertainment. Along these lines, we can explore enchantment as a reward system that delights and inspires, or an enthrallment that constrains and inhibits. Enchantment can be a visceral experience of spectacle or one that plays with the simulacra of illusion.

Bienvenue au 45ème Colloque Nineteenth-Century French Studies, organisé avec le soutien de l'université Florida State et le musée John and Mable Ringling Museum of Art.

Enchantement et Désenchantement

Du 31 octobre au 3 novembre, 2019 | Sarasota, FL

Le thème du colloque, "Enchantement et désenchantement," s'inspire des thèmes souvent associés à la Floride, qui suggère à la fois le pays de Cocagne et la "disneylandisation." Située sur le golfe du Mexique, la ville de Sarasota allie histoire, culture et plaisirs. Deux de ses fleurons, le musée Ringling et la résidence Ca'd'zan, désormais partie intégrante de l'université de Florida State, sont l'œuvre de John Ringling, le magnat du cirque qui rêvait d'offrir "le meilleur spectacle sur la planète." Tout s'allie pour nous inviter à revisiter les origines du spectacle et de la fantaisie au XIXe siècle ainsi que le (dés)enchanterement produit.

Le colloque de 2019 interrogera la manière dont le XIXe siècle fut une période de confrontation entre l'enchantement de la foi, de la magie et de la tradition, et l'attrait moderne pour la raison, les sciences et l'innovation, entraînant ce que Max Weber appellera le "désenchantement du monde." Ce siècle de la poésie, du roman et de l'industrialisation est aussi celui qui vit se développer une économie du divertissement populaire. Il nous amènera à explorer l'enchantement comme un système de récompense qui émerveille et inspire, mais aussi comme une illusion ou un simulacre qui trompent ou inhibent les sens.

Keynote Speaker

Elisabeth Fraser is Professor of Art History at University of South Florida.

Fraser specializes in the history of art from the 18th to 20th centuries in Europe and the Ottoman Empire. Her current teaching and research interests include art, travel, and cultural exchange; Mediterranean studies and the cultural history of the late Ottoman Empire; colonialism and histories of collecting, the museum and archaeology. In 2004, she published *Delacroix, Art and Patrimony in Postrevolutionary France* (Cambridge University Press). In 2017, she published *Mediterranean Encounters: Artists and Other Travelers in the Ottoman Empire, 1780-1850* (Pennsylvania State University Press), which received a 2017 Choice Outstanding Academic Title. Her new book in progress is *Dressing Empire: Transculturation and the Ottoman Costume Album*.

Professeure à l'Université de Floride du Sud, à Tampa, Elisabeth Fraser est spécialiste de l'histoire de l'art du XVIIIe au XXe siècle en Europe et dans l'empire ottoman. Ses centres d'intérêts actuels d'enseignement et de recherche concernent l'art, les voyages et les échanges culturels; les études méditerranéennes et l'histoire culturelle de la fin de l'Empire ottoman; les histoires du colonialisme et l'essor de la collection, le musée et l'archéologie. En 2004, elle publie *Delacroix, Art and Patrimony in Postrevolutionary France* (Delacroix, art et patrimoine dans la France post-révolutionnaire) chez Cambridge University Press. En 2017, son ouvrage intitulé *Mediterranean Encounters: Artists and Other Travelers in the Ottoman Empire, 1780-1850* (Rencontres méditerranéennes: artiste-voyageurs dans l'empire ottoman de 1780-1850), (Pennsylvania State University Press) a été primé par Choice Reviews. Son nouveau projet en cours a pour titre *Habilage de l'empire: Transculturation et l'album du costume ottoman*.

Program at a Glance

THURSDAY, OCTOBER 31

11:00 am – 6pm	Check in
1:15pm – 2:30pm	Session 1
2:30pm – 3pm	Break 1
3pm – 4:15pm	Session 2
4:15pm – 4:45pm	Break 2
4:45pm – 6pm	Session 3
6pm – 7pm	Welcome Reception

FRIDAY, NOVEMBER 1

7:00am – 8:30am	Breakfast
8:30am – 9:45am	Session 1
9:45am – 10:15am	Coffee Break
10:15am – 11:30am	Session 2
11:30am – 12pm	Snack Break
12pm – 1:15pm	Session 3
1:15pm – 3pm	Lunch break (On your own)
3pm – 4:30pm	Plenary Session
4:45pm – 9pm	Buses to Ringling/Reception at the Ringling Museum

SATURDAY, NOVEMBER 2

7:00am – 8:30am	Breakfast
8:30am – 9:45am	Session 1
9:45am – 10:15am	Coffee Break
10:15am – 11:30am	Session 2
11:30am – 12pm	Snack Break
12pm – 1:15pm	Session 3
1:15pm – 3pm	Lunch break (On your own)
3pm – 4:15pm	Session 4
Free time	
7:30pm	Banquet

SUNDAY, NOVEMBER 3

10am	Garden Visit of Marie Selby Botanical Gardens
------	---

Session Overview

THURSDAY, OCTOBER 31

1:15pm–2:30pm | Session 1

Queer (Dis)enchantment: Excess and Sublime in Nineteenth-Century France | Crescendo 1

Session Chair: Vincent Salle, CUNY Graduate Center

Diva (dés)enchantée et sublimation du placard dans *La Chartreuse de Parme*
Vincent Salle | CUNY Graduate Center, USA

Orientalist (Dis)illusion in Proust's *Recherche*: "A Living Tableau of Queerness"
Amr Kamal | The City College of New York-The City University of New York, USA

"Le seul invité qui fût venu": loyauté de Marcel Proust
Maxime Blanchard | CUNY Graduate Center, USA

Bœuf & Beauf: Muscularity and Masculinity in Nineteenth-Century France and Québec
Brian Martin | Williams College, USA

American Attractions I | Crescendo 2

Session Chair: Anne O'Neil-Henry, Georgetown University

Le magicien de Menlo Park: American Spirit in the merveilleux scientifique
Andrea Goulet | University of Pennsylvania, USA

City of Lights: Staging Modernity at Paris, Las Vegas
Constance Sherak | Yale University, USA

La serre de Zola: un Paris-Disney sous verre
Sophia Mizouni | Norwich University, USA

Enthrallment and Constraint during the Third Republic | Crescendo 3

Session Chair: Seth Whidden, The Queen's College, Oxford

Désenchantement d'une sainte: Marie-Madeleine, des grands chantiers de dévotion à la caricature politique et à la pornographie fin-de-siècle
Mathilde Leichlé | EPHE, France

"L'Ère des foules": The Nation as Crowd in the Public Murals of the Third Republic
Irina Markina-Baum | Princeton University, USA

Responses to Literary Censorship in Fin-de-Siècle France
Richard Shryock | Virginia Tech, USA

The Fantastic, Science, Representation | Crescendo 4

Session Chair: Anne Berthelot, University of Connecticut

Le songe romantique des Démons de la nuit de Charles Nodier
Alain Lescart | Point Loma Nazarene University, USA

Mastery, Fetishism, and (In)Animate Female Bodies in *Les Contes d'Hoffmann* and the roman de poupée
Elisabeth April Bloom | Princeton University, USA

Irony and Illusion in Villiers and Nodier
Warren Johnson | Arkansas State University, USA

Spectacles du merveilleux scientifique
Claire Barel-Moisan | CNRS, France

Flaubert: entre illusions et désillusion | Crescendo 6

Session Chair: Marshall Olds, Michigan State University

Flaubert et l'illusion de la Corse
Jeffrey M. Thomas | University of Wisconsin-Madison, USA

L'Éducation sentimentale et la désillusion
Eric J. Le Calvez | Georgia State University, USA

Flaubert et les merveilles de la science: l'avenir d'une illusion
Gisèle Séginger | Université Paris-Est, France

3:00pm–4:15pm | Session 2

(Dis)enchanting Gender in the Decadent Fin de Siècle | Crescendo 1

Session Chair: Gretchen Schultz, Brown University

Wedding Night Terrors: Gender Swaps of Horror in Catulle Mendès's "Isoline/Isolin"
Benjamin Fancy | Brown University, USA

"Ce cauchemar des décadences": The (Dis)enchantment of Androgyny in Joséphin Péladan's
Le vice suprême
Atticus Doherty | Brown University, USA

Hugo au-delà du texte | Crescendo 2

Session Chair: Goran Blix, Princeton University

Some Enchanted Evenings: Hugo Listens to the Table's Taps
Timothy Raser | University of Georgia, USA

Voyelles: Hugo/Rimbaud

Stéphanie Boulard | Georgia Institute of Technology, USA

Réenchanter Babel, de *Notre-Dame de Paris* à *La Légende des siècles*
Nicolas Valazza | Indiana University Bloomington, USA

Magie mallarméenne | Crescendo 3

Session Chair: Gayle Zachmann, University of Florida

Spéculations poétiques: le poème entre désenchantement et dévaluation
Éric Trudel | Bard College, USA

Mallarmé, suggestion de mots et de couleurs

Federica Locatelli | Università Cattolica Milano - Université de la Vallée d'Aoste

Enchantement et désenchantement – le Livre de Mallarmé
Aiko Okamoto-MacPhail | Indiana University, USA

Entre hommes: attraction homosexuelle et séduction homosociale pendant la deuxième moitié du XIXe siècle | Crescendo 4

Session Chair: François Proulx, University of Illinois at Urbana-Champaign

Le discours médical fin-de-siècle sur l'attriance homosexuelle: l'exemple du Docteur Georges Saint-Paul
Clive Robert Thomson | University of Guelph, Canada

La masculinité mise en scène dans une cache de daguerréotypes de jeunes hommes: ou,
comment fasciner depuis la Monarchie de Juillet
Nigel Lezama | Brock University, Canada

Quand les désirs deviennent une réalité: Georges Ekhoud, Marcel Proust et André Gide
racontent leurs expériences sexuelles

Michael David Rosenfeld | Université catholique de Louvain, Belgium; Université Sorbonne Nouvelle Paris 3, France

Idealism, Disenchantment, and the Actress | Crescendo 5

Session Chair: Rachel Corkle, BMCC, City University of New York

When (Dis)Enchantment Kills: Sand-Sandeau's *La Prima Donna* (1831) and the Gendered
Violence of Romantic Desire

Anne Marcoline | University of Houston-Clear Lake, USA

Acting Real: Fantasy and Sexual Enchantment in George Sand's *Gabriel and Pauline*
Rachel Corkle | BMCC, City University of New York, USA

The Disappointment of History: Actresses & Idealism in Nerval's *Sylvie*

Catherine Talley | Skidmore College, USA

4:45pm–6:00pm | Session 3

Distance et (dés)enchantement | Crescendo 1

Session Chair: Timothy Raser, University of Georgia

Le désenchantement du visuel: peut-on parler d'une nouvelle esthétique de la description dans la deuxième moitié du XIXe siècle?

Mihaela Marin | University of South Alabama, USA

Exposing Enchanting Illusions at the 1851 Great Exhibition of London: Théophile Gautier's "L'Inde"

Pramila Kolekar | Williams College, USA

Enchanter le (très) vieux Paris: *Le Monde inconnu* d'Élie Berthet (1876)

Nicolas Gauthier | University of Waterloo, Canada

Instead of Glory, Try Self-Help

Monica Olaru | University of Chicago, USA

Sensory Attractions | Crescendo 2

Session Chair: Nigel Harkness, Newcastle University

Ne pas toucher!

Nigel Harkness | Newcastle University, United Kingdom

Music and Mysticism: Transcending Embodied Difference in George Sand's *Consuelo* and George Eliot's *Daniel Deronda*

Alexandra Wetlaufer | University of Texas at Austin, USA

Consider Rachilde's Apples

Cheryl Leah Krueger | University of VA, USA

Sound & Fury: The Dis-Enchanting Noise of *Les Chants de Maldoror*

Madeleine Diane Wolf | Harvard University, USA

Emotional (Dis)Connections | Crescendo 3

Session Chair: Lisa Algazi Marcus, Hood College

Disenchanted Angry Young Man: Julien Sorel and the Narrative Power of Hatred

Susanna Lee | Georgetown University, USA

Baudelairean Empathy: Enchantment or Disenchantment?

Maria Scott | University of Exeter, United Kingdom

Aestheticizing the Lowly: The Spectacle of Poverty in Zola's *L'Assommoir*

Jacob Bernhard Meister | Harvard University, USA

Decadent Delights | Crescendo 4

Session Chair: Rachel Mesch, Yeshiva University

Des charmes de Lesbos à la "pâle Psappha": évolutions du saphisme dans la poésie symboliste

Chiara Ludovica Maria Nifosi | University of Chicago, USA

Enchantment, Occultism, and Illusion: Liane de Pougy Rewrites Jean Lorrain's *Monsieur de Phocas*

Courtney Ann Sullivan | Washburn University, USA

Sensorial Experiences of Enrapture in Huysmans' *À rebours*

Anne Seul | Washington University in St. Louis, USA

Women Making/Breaking the Spell of Enchantment | Crescendo 5

Session Chair: Margaret Waller, Pomona College

Ugliness and Enchanting Beauty in Germaine de Staël's Novels

Tessa Ashlin Nunn | Duke University, USA

Painting and Disenchantment: Corinne's Gallery

Michèle Hannoosh | University of Michigan, USA

Walking in London: Flora Tristan, Anne Charlotte Leffler, and the Tradition of the Flâneuse
Lynn Wilkinson | University of Texas, USA

The Seductive Body in George Sand
Katherine Moore | Florida State University, USA

Circus Thrills and Freak Shows | Crescendo 6

Session Chair: Amy Reid, New College of Florida

Shadow as Enchantment: Visual Strategies of Delusion in Napoleonic Shows
Camilla Murgia | University of Lausanne, Switzerland

The Novel goes to the Fair
Bettina Lerner | CCNY and the Graduate Center, CUNY, USA

Marvelous Suspension of Disbelief in Villiers's "The Hanlon-Lees"
Jennifer Forrest | Brown University, USA

Spectacles de l'anormal: littérature décadente, freak show, cinéma
Arthur Ségard | New York University, USA

FRIDAY, NOVEMBER 1

8:30am–9:45am | Session 1

Criminal Attractions | Crescendo 1

Session Chair: Andrea Goulet, University of Pennsylvania

L'Affaire Contrafatto: Trials as Sites of Attraction, Law, Cultural Narratives and Violence
Sharon P. Johnson | Virginia Tech, USA

The Fiquet Affair: Murder, Morphine and Medicine in the Fin de Siècle
Susannah Margaret Wilson | University of Warwick, United Kingdom

Venez voir le monstre!
Myriam Krepps | Pittsburg State University, USA

Architecture parlante | Crescendo 2

Session Chair: Karen L. Carter, Kendall College of Art and Design of Ferris State University

An Architecture of Shadows: The Enchanted World of Étienne-Louis Boullée
Laure Katsaros | Amherst College, USA

Pathways to Empire at the Palais du Trocadéro
David Bijan Sadighian | Harvard University, USA

Châteaux enchantés: Architecture, Gender, and the Literary Gothic
Heidi Brevik-Zender | University of California, Riverside, USA

Urban Fantasy, National Myth: Albert Robida Conjures Le Vieux Paris at the Exposition Universelle (1900)
Caroline Hanson Grubbs | Southern Methodist University, USA

Displaying Self, Other, and the World at the 1900 Exposition Universelle | Crescendo 3

Session Chair: Katherine Brion, New College of Florida

Phantasmagorias of the Sea: Delight, Danger, and Containment at the 1900 Universal Exposition
Isabelle Havet | Linn-Benton Community College, University of Delaware, USA

Disenchanting (Colonialist) Reality in Louis Dumoulin's Panoramic *Tour du Monde*
Katherine Brion | New College of Florida, USA

Contesting Minstrelsy: the "Exhibit of American Negroes" at the 1900 Paris Exposition Universelle
Emily Burns | Auburn University, USA

Staging Intimacy/Staging Worlds: Jacques-Émile Blanche's *André Gide et ses amis au café Maure de l'Exposition Universelle de 1900*
Ashley Miller | University of California, USA

Sylvan Re-Enchantment and Political Ecology | Crescendo 4

Session Chair: Goran Blix, Princeton University

“À l’arbre de la liberté fournissons une sève active”: Arboriculture and French Revolutionary Politics
Giulia Pacini | College of William & Mary, USA

Stendhal and Sylvan Eco-Enchantment

Karen Quandt | Wabash College, USA

Tree-Being: Sylvan Identity in Victor Hugo’s “Aux arbres”

Goran Blix | Princeton University, USA

Enchanted Paradou: Inside Zola’s Ecocentric Garden of Good and Evil

Annie Smart | Saint Louis University, USA

Reader Seduction & Fake News | Crescendo 5

Session Chair: Daniel Desormeaux, Johns Hopkins University

Scissors of Enchantment, or How to Cut a Book from Your Newspaper

Cary Hollinshead-Strick | The American University of Paris, France

The Seduction of Mystification in the 19th-Century petites revues

Pamela Antonia Genova | University of Oklahoma, USA

Fantastique, croyances et victimes | Crescendo 6

Session Chair: Gerald J Prince, University of Pennsylvania

Gautier's victimes fantastiques

Cassandra Hamrick | Saint Louis University, USA

Disenchanting Marcel Schwob: Technologies of Terror, Religion, and Minority Studies in *Coeur double*
Gayle Zachmann | University of Florida, USA

Maupassant's *Le Docteur Héraclius* Gloss: Revenants, Replications, and Readers

Hannah Kosman | Yale University, USA

10:15am–11:30am | Session 2

Theatrical Illusion Reconsidered | Crescendo 1

Session Chair: Janice Best, Acadia University

Enchanted Time in Two Plays by Maurice Maeterlinck

Susan McCready | University of South Alabama, USA

Fan-boys and Marionettes: A Look at Maeterlinck's *Pelléas et Mélisande* and its Afterlife in
Alain Fournier's *Le Grand Meaulnes*

Nichole T. Gleisner | Southern Connecticut State University, USA

Tainting the Mime with Sin at the Fin de Siècle: Readings of Pierrot in Huysmans and Paul Margueritte
Maximillian Shrem | Chadwick School, USA

Désillusions perdues: Balzac and The Human Comedy | Crescendo 2

Session Chair: Kristina M. Roney, Washington and Lee University

Balzac's Love and Despair in Abandoned Woman Typology

Allan H. Pasco | University of Kansas, USA

Illusions Lost and Found: The Place of Androgyny in Balzac

Beth Gerwin | University of Lethbridge, Canada

How Balzac Trumps Death: Not!

Armine Kotin Mortimer | University of Illinois at Urbana-Champaign, USA

Adapting Balzac for Television: Literariness and Authorial Identity on the Small Screen

Andrew John Watts | University of Birmingham, United Kingdom

The Near and the Far: Negotiating Distance and Desire | Crescendo 3

Session Chair: Caroline Ferraris-Besso, Gettysburg College

Traces of the Past: Reviving the Ancien Régime in the Home of John and Joséphine Bowes
Lindsay Macnaughton | Durham University/The Bowes Museum, United Kingdom

Erotics of the Ruins: Longing for the Lost Antiquity in Voguë and Loti Travel Narratives
Sarah Barbara Budasz | Durham University, United Kingdom

Look But Don't Touch? Mapping Consent in the Demi-Monde
Emmanuela Maria Wroth | Durham University, United Kingdom

"Apparaître un peu comme des êtres surnaturels": Nursing Nuns in Nineteenth-Century France
Jemima Elizabeth Short | Newcastle University, United Kingdom

Disenchanted Cities | Crescendo 4

Session Chair: Maria Sayegh, University of La Sorbonne Nouvelle

Entre futur et passé: Émérveillement et désillusions face à la disparition du vieux Paris
Jean-François Fournier | Appalachian State University, USA

Deception and Intrigue at the Maison Dorée
Karen Lynne Humphreys | Trinity College, USA

Spectacles and Conflict: The Circus and/of Haussmannization
Jennifer S. Pride | Florida State University, USA

Maximilien Luce's *La Rue Mouffetard*: Paris as Spectacle and Disenchantment
Karen L. Carter | Kendall College of Art and Design of Ferris State University, USA

Energetic Visions | Crescendo 5

Session Chair: Michael Garval, North Carolina State University

The Disenchantment of Augustin Mouchot: Solar Power, Algeria, and the 1878 Exposition Universelle
Anne O'Neil-Henry | Georgetown University, USA

Disenchanted Energy: Coal, Work, and Zola's Solar Future
Jessica Tanner | University of North Carolina at Chapel Hill, USA

Playing with Fire: Technology, Marketing, and Enchantment in the Odelin Stove "Le Rustique" Postcard Series
Michael D. Garval | North Carolina State University, USA

Enchantment as Empowerment | Crescendo 6

Session Chair: Jennifer Forrest, Texas State University

Evelyn Habal: Everyday magic
Julie Hugonny | Georgia Tech, USA

"Un féerique incendie de tons": Technology and Fashion in Loïe Fuller's "Serpentine Dance"
Kasia Stempniak | Hamilton College, USA

The Rise and Fall of Hélia la Magicienne: From Occult Merchant to Madwoman in Early Twentieth-Century Paris
Hannah Frydman | Rutgers University-New Brunswick, USA

Poétique de l'entre-deux | Crescendo 7

Session Chair: Anthony Stefan Zielonka, Assumption College

Confessions of Philomèle in the "Ver luisant" by Marceline Desbordes-Valmore: Mimesis, Politics, and the Disenchantment of the Woman Poet
Deborah Jenson | Duke University, USA

Rimbaud's "Un cœur sous une soutane": A True Heart Under an Ironic Cassock?
Nicholas Huelster | Cornell University, USA

Face au pessimisme désenchanté dix-neuvièmiste, "chantons en cœur"!
Melanie Giraud | Coastal Carolina University, USA

Inebriations and Irritations in Poetry (Baudelaire and Cros)
Seth Whidden | University of Oxford, United Kingdom

Magical Thinking | Crescendo 1

Session Chair: Alexandre Bonafos, University of South Carolina

Les objets de vision magique et leurs défaillances (Étienne de Jouy, Delphine de Girardin, Honoré de Balzac)

Andrea Del Lungo | Université Lille, France

Octave de Malivert, Illusionist?

Kathrine Merrie Bonin | Arcadia University, USA

Balzac's *Ursule Mirouët* as a "Realist" Fairy Tale or How to Use Mysticism to Decrypt a Financial and Legal Novel

Thomas Welles Briggs | Independent Scholar, USA

Reading the Writer in A.D. Desbarrolles' *Chiromancie nouvelle. Les mystères de la main* (1859)

Eliza Jane Smith | University of San Diego, USA

Spaces of Disenchantment | Crescendo 2

Session Chair: Kathryn Haklin, Washington University in St. Louis and Alexandre Dubois, University of Mississippi

"Ces maudits miroirs! Ils vivent de reflets": The (Dis)enchantment of the Collector's Space in Rodenbach's *L'Ami des miroirs*

Dominique Bauer | KU Leuven, Belgium

Chanter des ans chantés: Ducasse's Coming-of-Age in Literary Space

Alexandre Dubois | University of Mississippi, USA

Zola, Manet, and the Disenchanting Enchantments of *la serre chaude*

Kathryn Haklin | Washington University in St. Louis, USA

Habitual (Dis)Enchantment: Light and Space in Proust's "Combray"

Jill Owen | Baylor University, USA

Magnetism | Crescendo 3

Session Chair: Adam Schoene, Cornell University

Panthers and Pantheism: Balzac's Mystical Biology

Christopher Thomas Robison | Brown University, USA

Magnetic Conversion: Vision and Revision in Balzac's *Ursule Mirouët*

Jaymes Anne Rohrer | Randolph College, USA

Le magnétisme au théâtre: une mise en abyme du spectacle

Janice Best | Acadia University, Canada

Cognitive (Dis)Illusions | Crescendo 4

Session Chair: Deborah C. Jenson, Duke University

The Neuroscience of Musical Enchantment and Shared Tradition in Feminist Fiction

Kathleen Robin Hart | Vassar College, USA

Baudelaire's Brain: (Dis)Enchanted Science and the Origins of the Work of Art

John D'Amico | Emory University, USA

Illusions and Enchantment in Maurice Leblanc

Darci Gardner | Appalachian State University, USA

Enchanting Objects: Perceptual Illusions in *À la recherche du temps perdu*

Maury Katherine Young Bruhn | The University of North Carolina at Chapel Hill, USA

Ecologies of (Dis)enchantment | Crescendo 5

Session Chair: Annie Smart, Saint Louis University

Balzac et la bêtise du corps

Bruno Penteado | Hastings College, USA

The Illustrated Zoo: Picturing the Jardin des Plantes and Jardin d'Acclimation
Stephanie Eileen Triplett | University of Michigan, USA

Rencontre enchantée de la littérature et de la géographie : *Histoire d'un ruisseau*, d'Élisée Reclus
Maxime Foerster | Southern Methodist University, USA

Inverse Circus: Mallarmé and the Contours of Crisis | Crescendo 6

Session Chair: Kevin Newmark, Boston College

"Une exquise crise": On Rhyme in *Crise de vers*

Liesl Yamaguchi | Boston College, USA

Rythmes de crise

Julien Weber | Middlebury College, USA

Peu, presque: Conflict, Crisis of Prose, and the Total Word in Late Mallarmé

Thomas Connolly | Yale University, USA

"Je dis une fleur": Ellipsis

Kevin Newmark | Boston College, USA

La Belle, la Bête, la Truande | Crescendo 7

Session Chair: Sharon P Johnson, Virginia Tech

Du désenchantement qualitatif à l'enchantement quantitatif? Évidences édifiantes et lectures vagabondes des écrits de femmes au fil du long XIXe siècle

Bénédicte Monicat | Pennsylvania State University, USA

"Dear Sapho": A Fin-de-Siècle Agony Aunt

Helen Rachel Craske | Merton College, University of Oxford, United Kingdom

Deciphering Jane de la Vaudère's Ambivalent Feminism

Sharon Larson | Christopher Newport University, USA

Tales of Sex and the City: Jeanne Landre's "esprit de Montmartre"

Cheryl Ainley Morgan | Hamilton College, USA

Kissing Frogs: Renée Vivien's Fractured Fairy Tales of Disenchantment

Melanie Hawthorne | Texas A&M University, USA

Entre enchantement et didactisme: un livre de lecture courante sous la Troisième République

Laurie Dubois | Pennsylvania State University, USA

3:00pm–4:30pm | Grand Crescendo

PLENARY SESSION

Session Chair: Lauren S. Weingarden, Florida State University

Beyond Orientalist (Dis)Enchantment:

Louis Dupré, Artist-Traveler in the Ottoman Empire

Elisabeth Fraser | University of South Florida, USA

* Plenary followed by reception at The Ringling, which includes exhibition *Le Tour du Monde* and the display of Haussmann's 1867 Plan de Paris at the Tibbals Learning Center. For more information, see flyer.

SATURDAY, NOVEMBER 2

8:30am–9:45am | Session 1

Cinematic Wonderment | Crescendo 1

Session Chair: Eric Trudel, Bard College

The Mystery behind the Science: Verne's *Le Château des Carpathes* in light of Poe's "The Fall of the House of Usher"

Abigail Rose RayAlexander | Kennesaw State University, USA

Performative Spectacles in Zola's *La Curée*: Féerie, Zootrope, Tableaux vivants, *Phèdre*

Dorothy Kelly | Boston University, USA

Anticipations of Animation: Émile Cohl's Transition from Caricature to Cinema

Melanie Conroy | University of Memphis, USA

From the Wonder to the Wonder: On the Origins of Cinematic Enchantment and Their Legacy

Katarzyna Włoszczyńska | IKKM, Bauhaus-Universität Weimar, Germany

Suspension of Disbelief in Balzac's Novels | Crescendo 2

Session Chair: Martine Gantrel, Smith College

Age of Enchantment: (Im)Maturity and (In)Credulity in Balzac's *La Peau de chagrin*

Geoffrey Baker | Yale-NUS College, Singapore

Doux commerce Revisited: The Case of Balzac's *Eugénie Grandet*

Biliana Kassabova | Gimnasio Femenino, Colombia

Un soupçon de rouge, une culotte à demi juste, and les plus belles mœurs du monde:

Balzac's Enchanted Eighteenth Century

Paul Joseph Young | Georgetown University, USA

Reading Poetic Enchantment and Disenchantment | Crescendo 3

Session Chair: Adrianna Paliyenko, Colby College

The Enchantment of Poetic Translation: Nerval and the German Poets

Catherine Witt | Reed College, USA

On Pessimism, Poetry, and Judgment

Joseph Acquisto | University of Vermont, USA

Theory, Poetry, and the Language of (Dis-)Enchantment

Claire Chi-ah Lyu | University of Virginia, USA

Masculinities | Crescendo 4

Session Chair: Céline Brossillon, Ursinus College

(Dis)Enchanted Love in Rachilde's *La Tour d'Amour*: Necrophilia and Solitary Confinement

Céline Brossillon | Ursinus College, USA

Putting the 'Bite' in 'Cénobite': Monastic Masturbation in Fin-de-Siècle Literary Polemics

Roderick Cooke | Villanova University, USA

In Bed with Monet

Andrew Carrington Shelton | Ohio State University, USA

The July Monarchy, or, How France Lost Its Illusions | Crescendo 5

Session Chair: Andrew Joseph Counter, University of Oxford

Génération "Désenchantement": enjeux d'une relecture

Maria Beliaeva Solomon | New York University, USA

Le Gamin de Paris: Illusions, Found and Lost

Masha Belenky | George Washington University, USA

Victor Hugo's Worst Poem
Maurice Samuels | Yale University, USA

All Must Have Prizes: Debasing the Légion d'honneur
Andrew Joseph Counter | University of Oxford, United Kingdom

Fairies & Occultism | Crescendo 6

Session Chair: Divya Menon, Stony Brook University

From the Science of Enchantment to the Enchantment of Science: The Evolution of the Fairytale Genre in 19th-Century France
Charlotte Trinquet du Lys | University of Central Florida, USA

Les Visages du diable dans Carmen de Prosper Mérimée
Alexis L. Chauchois | Florida State University, USA

The Medieval Magic of Occult Fairies
Aileen Christensen | New York University, USA

La Normandie Merveilleuse: Between Novel Theory and Popular Aesthetics
Victoria Baena | Yale University, USA

10:15am–11:30am | Session 2

Alexandre Dumas: maître (en)chanteur de l'écriture | Crescendo 1

Session Chair: Daniel Desormeaux, Johns Hopkins University

Étapes touristiques et enchantements gastronomiques d'Alexandre Dumas
Roxane Petit-Rasselle | West Chester University of Pennsylvania, USA

Voice in Le Comte de Monte-Cristo
David F. Bell | Duke University, USA

Écriture thaumaturgique dans Le Comte de Monte-Cristo d'Alexandre Dumas
Daniel Desormeaux | Johns Hopkins University, USA

Ordinary Ghosts: Revolving Around Fontenay-aux-Roses
Margaret Miner | University of Illinois at Chicago, USA

Literarily Enchanted with Berlioz: Honoring Dr. Katherine Kolb | Crescendo 2

Session Chair: Nicole Meyer, Augusta University

Katherine Kolb on Berlioz and the Nineteenth Century: A Tribute
Armine Kotin Mortimer | University of Illinois at Urbana-Champaign, USA

Berlioz and Balzac: Monstrosity, the Idée fixe, and the Underworld in the Symphonie fantastique and Ferragus
Kirsten Kane | University of North Carolina at Chapel Hill, USA

Dazzling Enchantment: The Myth of Liszt in Berlioz and Sand
Arline Cravens | Saint Louis University, USA

Honoring Dr. Katherine Kolb
E. Nicole Meyer | Augusta University, USA

Beauty & the Beastly | Crescendo 3

Session Chair: Heidi Brevik-Zender, University of California, Riverside

The Seductive Allure of the Demoiselle de magasin: Fantasy and Reality
Justine De Young | Fashion Institute of Technology, USA

Dressed to kill: accidents et catastrophes vestimentaires à la Belle Époque
Elise Bouley | Brown University, USA

La nudité et l'affiche illustrée française au XIXe siècle
Marcin Skibicki | Universite Nicolas Copernic Torun, Poland

The Science and Spectacle of Skin: Naturalism and the Female Body in Renoir and Zola
Kedra Kearis | Temple University, USA

Nervalian Chimeras | Crescendo 4

Session Chair: Joseph Acquisto, University of Vermont

“Cette ancienne romance... qui toujours recommence”: Nerval’s “caverne émettrice” and the Cry of Mélusine

Simon Rogghe | University of California, Berkeley, USA

Nerval's Re-Enchantment: Puppetry and Potency in *Les Nuits du Ramazan*

Mary Jane Cowles | Kenyon College, USA

Translations and the Chimerical Printing Press: Nerval's *L'imagier de Harlem ou la Découverte de l'Imprimerie*

Jena Layne Whitaker | Michigan State University, USA

Technologies of Enchantment | Crescendo 5

Session Chair: Jennifer S. Pride, Florida State University

Enchantment Rationalized: Discourses of Wonder and the Literary Form of Science Fiction

Anastasia Klimchynskaya | University of Chicago, USA

Tracking the Embodied Eye of Urban Spectatorship in Windows and Balconies of Nineteenth-Century Paris

Julia Talmadge Kershaw | Florida State University, USA

Les charmes de la stéréoscopie

Jelena Jovicic | University of British Columbia, Canada

“Portable Gods”: Imagining the Phonographic Conquest of Africa

Renée Altergott | Princeton University, USA

Nationalism & the News | Crescendo 6

Session Chair: Colin Foss, Austin College

“L'enchanteur Turpin”: Alexandre Dumas père on Prussia

Edmund Birch | University of Cambridge, United Kingdom

“La flibusterie internationale”: Franco-British Colonial Comparisons between conte and reportage

Maureen DeNino | Princeton University, USA

Escaping the Inevitable in the Feuilletons of the Franco-Prussian War

Colin Foss | Austin College, USA

The Enchanting Séverine, the Popular Press, and the Dreyfus Affair

Kathyne Adair Corbin | Haverford College, USA

Scooped! Writing and (Dis)enchantment | Crescendo 7

Session Chair: Janet L. Beizer, Harvard University

Hauntings: Dialogue with a Ghostwriter

Janet L. Beizer | Harvard University, USA

William McCulloch, International Man of Mystery

Melanie Hawthorne | Texas A&M University, USA

How Not to Panic When You've Been Scooped

Maurice Samuels | Yale University, USA

Intellectual Property, Intellectual Community

Nicholas James White | University of Cambridge, United Kingdom

Out of Sync, Out of Fashion: Humiliated by the Unscoopable

Marina van Zuylen | Bard College, USA

12:00pm–1:15pm | Session 3

Visualizing the Fantastic | Crescendo 1

Session Chair: Deborah Ann Harter, Rice University

Doré's Dante: Illusion and Disillusion

Aida Audeh | Hamline University, USA

Reenchanting the Modern? Modes and Functions of the Fantastique

Alexandre Bonafos | University of South Carolina, USA

Choosing Enchantment: Framing the Fantastic in Dumas père's *Le Meneur de loups*

Wendy Combs | University of North Carolina at Chapel Hill, USA

Orientalisms | Crescendo 2

Session Chair: Paulina Katarzyna Banas, Maryland Institute College of Art

An Archaeology of Castration: The Image of the Eunuch in Nineteenth-Century French Art

Clayton William Kindred | Ohio State University, USA

"Dream Worlds": Oriental Boutiques/Male Shoppers

Elizabeth Emery | Montclair State University, USA

Ravishing Horizons: Feminist Disenchantments in Oriental Travel Narratives

Edwige Crucifix | Brown University, USA

Napoleonic Grandeur | Crescendo 3

Session Chair: Emily Rose Kraus, University of Georgia

The Palais-Royal, Land of (Dis)Enchantment

Heather Belnap | Brigham Young University, USA

Three Statues of Empress Josephine: Reckoning with Legacies of Empire

Kylie Sago | Harvard University, USA

Legacies of Loss: From Disenchantment to Transcendence

Jonathan Paul Ribner | Boston University, USA

Technologies of Modernity | Crescendo 4

Session Chair: Michèle Hannoosh, University of Michigan

Diaphanoramas and Rose-Colored Windows: The Nineteenth-Century Aesthetic of Illumination

Christina Svendsen | Centre College, USA

Zola's "documents humains": The Scientist Enters the Museum of Life

Célia Abele | Columbia University, USA

The Collection as Muse: Photographing the Cabinet de Travail

Valerie Mendelson | The New School, USA

"Photographie sous-marine": Studio Nadar and the Construction of the Cape-Pinède, Marseille

Emily Doucet | University of Toronto, Canada

Portraiture | Crescendo 5

Session Chair: Mary Jennifer Harper, Princeton University

Imagining a Life: Empress Eugénie, Biography, and the Enchantment of Illustration

Keri Yousif | Indiana State University, USA

Bohemia Unbound in Renoir's *The Daughters of Catulle Mendès*

Brett Russell Brehm | College of William and Mary, USA

Some Disenchanted Evening: Losing Your Beloved and Other Mishaps of Post-Revolutionary Life

Jann Matlock | University College London, United Kingdom

Enchanted Idealism, Disenchanted Realism? | Crescendo 6

Session Chair: Catherine Masson, Wellesley College

Re-Enchanting Conspiracy/Disenchanting Idealism: Sand after Rancière

Rebecca Sugden | University of Cambridge, United Kingdom

Strike! Zola's *Germinal* and the Ethics of Idealism

Claire Emma White | University of Cambridge, United Kingdom

Escape Acts Laws of Re-Enchantment in Sand's *La Daniella*

Anne McCall | Xavier University of Louisiana, USA

The Commune: Utopia/Dystopia | Crescendo 7

Session Chair: Nicholas White, University of Cambridge

The Image of Louise Michel: Disillusionment & Propaganda

Christa DiMarco | The University of the Arts, USA

"Ces phosphorescentes lueurs": Louise Michel's Nouvelle-Calédonie

Adam Schoene | Cornell University, USA

The Disenchanted Republic: Fictions of Communard Exile and Return

Nicholas White | University of Cambridge, United Kingdom

3:00pm–4:15pm | Session 4

Artificial Enchantments | Crescendo 1

Session Chair: Caterina Y. Pierre, CUNY Kingsborough Community College

The Immersive Sublime in the Panoramas of Col. Jean-Charles Langlois

Emma Liesa Clute | Ohio State University, USA

Curating "Paradise"

Carol J. Ockman | Williams College, USA

"On n'entend rien à cette magie": matérialité de l'art et odeur de la peinture

Erika Wicky | Collégium de Lyon - Institute for Advanced Study, France

Enchantment or Disenchantment in the Night Sky: Fireworks

Suzanne Singletary | Thomas Jefferson University, USA

Au Bonheur des Dames | Crescendo 2

Session Chair: Elizabeth Emery, Montclair State University

Novel Touch: Feeling Fabric in Zola's *Au Bonheur des Dames*

Margot Szarke | University of California, Berkeley, USA

Bittersweet Surrender: Entrallement and Seduction in Zola's *La Faute de l'abbé Mouret* and *Au Bonheur des Dames*

Sayeeda Mamoon | Edgewood College, USA

Darwin in Paradise: Prehistory and Sexual Selection in *Au Bonheur des Dames*

Sara Frances Phenix and Daryl Patrick Lee | Brigham Young University, USA

Entre enchantement et désenchantement: construction et déconstruction de l'altérité | Crescendo 3

Session Chair: Pratima Prasad, University of Massachusetts Boston

La grande illusion: la différence dans *Boîte de Guy de Maupassant* (1889) et *Maiotte* (1896) de Jenny Manet

Jacqueline Couti | Rice University, USA

"Le bon noir" (Atar Gull): Disenchanting Performances of Patience in Eugène Sue's *Atar-Gull*

Pauline de Tholozany | Clemson University, USA

"Un spectacle enchanter": Tahiti, 1870-1910

Caroline Ferraris-Besso | Gettysburg College, USA

Tahitian Love under the British Raj: The Illusion of Enchantment in Delibes's *Lakmé*

Keenan Riley Burton | Washington University in St. Louis, USA

The Evolution of Nineteenth-Century French Féerie: From Dream to Theater to Philosophy | Crescendo 4

Session Chair: Laurence M. Porter, Oberlin College

Au pays des imbéciles: Flaubert féerique

Marshall Olds | Michigan State University, USA

The Fantastic, Laplacian Determinism, and Improbability
Corry Cropper | Brigham Young University, USA

Loving Féerie to Death: Narrative Multitasking in Nodier's *La Fée aux Miettes*
Laurence M. Porter | Oberlin College, USA

Flaubert & Positivism | Crescendo 5

Session Chair: Christophe Ippolito, Georgia Tech

Artful Fictions: Balzac, Flaubert, and the Science of the True
Deborah Ann Harter | Rice University, USA

Révolution industrielle et désenchantement chez Flaubert
Christophe Ippolito | Georgia Tech, USA

Un enchantement littéraire? *La Tentation de saint Antoine* face à ses lecteurs
Florence Vatan | University of Wisconsin-Madison, USA

The Navel of the Text: Mourning, Insignificance, and the (Dis)enchantments of Realism in *Un cœur simple*

Robert Austin St. Clair | Dartmouth College, USA

American Attractions II | Crescendo 6

Session Chair: Susanna Lee, Georgetown University

The Enduring Enchantment of El Dorado in Dumas's *Journal of Madame Giovanni*
Lowry Martin | University of Texas-El Paso, USA

"In with the old, out with the new": Flaubert's proleptic Éducation and a (dis)enchanted American dream

Andrew Stafford | Lycoming College, USA

L'Enchantement du dégoût: *Thérèse Raquin* sur les scènes américaines

Geneviève De Viveiros | Université Western, Canada

Bad Feminisms, Archival Reckonings, and Queer Visibility: Re-Enchantments with Gender in Nineteenth-Century French Studies | Crescendo 7

Session Chair: Rachel Mesch, Yeshiva University

At Loose Ends: Gender, Sex, and Nude Photography in Nineteenth-century France
Raisa Adah Rexer | Vanderbilt University, USA

Beyond the Epistemology of the Closet

François Proulx | University of Illinois at Urbana-Champaign, USA

Bad Feminism and the Politics of Reading

Jessica Tanner | University of North Carolina at Chapel Hill, USA

Gendering the Archives: Literary Studies and Historical Selves

Colin Foss | Austin College, USA

SUNDAY, NOVEMBER 3

10am

Garden Visit of Marie Selby Botanical Gardens

Notes

Hotel Floor Map

Grand Pre-Function

Gallery Lounge/Lobby

Walking directions to Shelby Gardens from the Art Ovation Hotel

Approximately 17 minutes and less than one mile. Exit the hotel and turn left on to Cocoanut Ave. At the roundabout take the first exit onto N Palm Avenue and continue straight for 0.3 miles. At the next roundabout continue straight onto S Palm Avenue. In 0.5 miles the gardens will be on your right.

Index of Presenters

*SA34 represents Saturday/Session 3/Crescendo 4

Célia Abele SA34	Jacqueline Couti SA43	Melanie Hawthorne FR37, SA27
Joseph Acquisti SA13, SA24	Mary Jane Cowles SA24	Cary Hollinshead-Strick FR15
Lisa Algazi Marcus TH33	Helen Rachel Craske FR37	Nicholas Huelster FR27
Renée Altergott SA25	Arlene Cravens SA22	Julie Hugonny FR26
Aida Audeh SA31	Corry Cropper SA44	Karen Lynne Humphreys FR24
Victoria Baena SA16	Edwige Crucifix SA32	Christophe Ippolito SA45
Geoffrey Baker SA12	John D'Amico FR34	Deborah Jenson FR27, FR34
Claire Barel-Moisan TH14	Pauline de Tholozany SA43	Sharon P. Johnson FR11, FR37
Paulina Katarzyna Banas SA32	Geneviève De Viveiros SA46	Warren Johnson TH14
Dominique Bauer FR32	Justine De Young SA23	Jelena Jovicic SA25
Janet L. Beizer SA27	Andrea Del Lungo FR31	Amr Kamal TH11
Masha Belenky SA15	Maureen DeNino SA26	Kirsten Kane SA22
Maria Beliaeva Solomon SA15	Daniel Desormeaux FR15, SA21	Biliana Kassabova SA12
David F. Bell SA21	Christa DiMarco SA37	Laure Katsaros FR12
Heather Belnap SA33	Atticus Doherty TH21	Kedra Kearis SA23
Anne Berthelot TH14	Emily Doucet SA34	Dorothy Kelly SA11
Janice Best FR21, FR33	Alexandre Dubois FR32	Julia Talmadge Kershaw SA25
Edmund Birch SA26	Laurie Dubois FR37	Clayton William Kindred SA32
Maxime Blanchard TH11	Elizabeth Emery SA32, SA42	Anastasia Klimchynskaya SA25
Göran Blix TH22, FR14	Benjamin Fancy TH21	Pramila Kolekar TH31
Elisabeth April Bloom TH14	Caroline Ferraris-Besso FR23, SA43	Hannah Kosman FR16
Alexandre Bonafos FR31, SA31	Maxime Foerster FR35	Emily Rose Kraus SA33
Kathrine Merrie Bonin FR31	Jennifer Forrest TH36, FR26	Myriam Krepps FR11
Stéphanie Boulard TH22	Colin Foss SA26, SA47	Cheryl Leah Krueger TH32
Elise Bouley SA23	Jean-François Fournier FR24	Sharon Larson FR37
Brett Brehm SA35	Elisabeth Fraser Plenary Session	Eric J. Le Calvez TH16
Heidi Brevik-Zender FR12, SA23	Hannah Fryzman FR26	Daryl Patrick Lee SA42
Thomas Welles Briggs FR31	Martine Gantrel SA12	Susanna Lee TH33, SA46
Katherine Brion FR13	Darci Gardner FR34	Mathilde Leichtlé TH13
Céline Brossillon SA14	Michael D. Garval FR25	Bettina Lerner TH36
Maury Katherine Young Bruhn FR34	Nicolas Gauthier TH31	Alain Lescart TH14
Sarah Barbara Budasz FR23	Pamela Antonia Genova FR15	Nigel Lezama TH24
Emily Burns FR13	Beth Gerwin FR22	Federica Locatelli TH23
Keenan Burton SA43	Melanie Giraud FR27	Claire Chi-ah Lyu SA13
Karen L. Carter FR12, FR24	Nichole T. Gleisner FR21	Lindsay Macnaughton FR23
Alexis L. Chauchois SA16	Andrea Goulet TH12, FR11	Sayeeda Mamoon SA42
Aileen Christensen SA16	Caroline Hanson Grubbs FR12	Anne Marcoline TH25
Emma Liesa Clute SA41	Kathryn Haklin FR32	Mihaela Marin TH31
Wendy Combs SA31	Cassandra Hamrick FR16	Irina Markina-Baum TH13
Thomas Connolly FR36	Michèle Hannoosh TH35, SA34	Lowry Martin SA46
Melanie Conroy SA11	Nigel Harkness TH32	Brian Martin TH11
Roderick Cooke SA14	Mary J. Harper SA35	Catherine Masson SA36
Kathyne Adair Corbin SA26	Kathleen Robin Hart FR34	Jann Matlock SA35
Rachel Corkle TH25	Deborah Ann Harter SA31, SA45	Anne McCall SA36
Andrew Joseph Counter SA15	Isabelle Havet FR13	Susan McCready FR21

Jacob Bernhard Meister TH33	David Bijan Sadighian FR12	Érika Wicky SA41
Valerie Mendelson SA34	Kylie Sago SA33	Lynn Wilkinson TH35
Divya Menon SA16	Vincent Sallé TH11	Susannah Margaret Wilson FR11
Rachel Mesch TH34, SA47	Maurice Samuels SA15, SA27	Catherine Witt SA13
E. Nicole Meyer SA22	Maria Sayegh FR24	Katarzyna Włoszczyńska SA11
Ashley Miller FR13	Adam Schoene FR33, SA37	Madeleine Diane Wolf TH32
Margaret Miner SA21	Gretchen Schultz TH21	Emmanuela Maria Wroth FR23
Sophia Mizouni TH12	Maria Scott TH33	Liesl Yamaguchi FR36
Bénédicte Monicat FR37	Arthur Ségard TH36	Paul Joseph Young SA12
Katherine Moore TH35	Gisèle Séginger TH16	Keri Yousif SA35
Cheryl Morgan FR37	Anne Seul TH34	Gayle Zachmann TH23, FR16
Armine Kotin Mortimer FR22, SA22	Andrew Carrington Shelton SA14	Anthony Zielonka FR27
Camilla Murgia TH36	Constance Sherak TH12	
Kevin Newmark FR36	Jemima Elizabeth Short FR23	
Chiara Ludovica Maria Nifosi TH34	Maximillian Shrem FR21	
Tessa Ashlin Nunn TH35	Richard Shryock TH13	
Carol J. Ockman SA41	Suzanne Singletary SA41	
Aiko Okamoto-MacPhail TH23	Marcin Skibicki SA23	
Monica Olaru TH31	Annie Smart FR14, FR35	
Marshall Olds TH16, SA44	Eliza Jane Smith FR31	
Anne O'Neil-Henry TH12, FR25	Robert St Clair SA45	
Jill Owen FR32	Andrew Stafford SA46	
Giulia Pacini FR14	Kasia Stempniak FR26	
Adrianna Paliyenko SA13	Rebecca Sugden SA36	
Allan H. Pasco FR22	Courtney Ann Sullivan TH34	
Bruno Penteado FR35	Christina Svendsen SA34	
Roxane Petit-Rasselle SA21	Margot Szarke SA42	
Sara Frances Phenix SA42	Catherine Talley TH25	
Caterina Y. Pierre SA41	Jessica Tanner FR25, SA47	
Laurence M. Porter SA44	Jeffrey M Thomas TH16	
Pratima Prasad SA43	Clive Robert Thomson TH24	
Jennifer S. Pride FR24, SA25	Stephanie Eileen Triplett FR35	
Gerald J. Prince FR16	Charlotte Trinquet du Lys SA16	
François Proulx TH24, SA47	Éric Trudel TH23, SA11	
Karen Quandt FR14	Nicolas Valazza TH22	
Timothy Raser TH22, TH31	Marina van Zuylen SA27	
Abigail Rose RayAlexander SA11	Florence Vatan SA45	
Amy Reid TH36	Margaret Waller TH35	
Raisa Adah Rexer SA47	Andrew John Watts FR22	
Jonathan Paul Ribner SA33	Julien Weber FR36	
Christopher Thomas Robison FR33	Alexandra Wettlaufer TH32	
Simon Rogghe SA24	Seth Whidden TH13, FR27	
Jaymes Anne Rohrer FR33	Jena Layne Whitaker SA24	
Kristina M. Roney FR22	Nicholas James White SA27, SA37	
Michael David Rosenfeld TH24	Claire Emma White SA36	

A scholarly journal devoted to the study of French literature and related fields

Nineteenth-Century French Studies

VOL. 48, NOS. 1&2 FALL-WINTER 2019-20

Edited by Seth Whidden

Incipit: L'Évolution du savoir et des sciences culturelles au XXIe siècle

Marie-Pierre Le Hir et Guillaume Pinson

Que s'est-il passé en 1816? Lecture de La Vieille Fille de Balzac: essai de gynéco-histoire

Éléonore Reverzy

Dissonant Voices: Noise and the Criminal Leitmotiv in Vidocq and Victor Hugo

Eliza Smith

"La Sibylle" as Ghost Work in Hugo's La Fin de Satan

Simon Rogge

The Incorporation of Thought in Victor Hugo's "Le Satyre"

Katherine Lunn-Rockliffe

The Medieval and the Modern in Baudelaire's "À une passante"

Julia Caterina Hartley

Styles of Life, Poéthique, and Irony in Charles Baudelaire

Joseph Acquisto

Landscapes and Perceptual Distortions in Proust

Darci Gardner

*Facing the Science-Fictional Other: Redefining Human-Alien Contact in J.H. Rosny ainé's *Les Xipéhuz* (1887)*

Christina Lord

Plus reviews available at www.ncfs-journal.org

Read this issue online through Project MUSE at
bit.ly/NCFS_MUSE

UNIVERSITY OF
NEBRASKA PRESS

Subscriptions and back issues are available at
nebraskapress.unl.edu or by calling 1-402-472-8536

JOURNAL OF THE SOCIETY OF DIX-NEUVIÉMISTES

EDITORS:

Masha Belenky (The George Washington University, USA)
Larry Duffy (University of Kent, UK)
Andrew Watts (University of Birmingham, UK)

www.tandfonline.com/ydix

Keep up to date. Sign up for new content alerts from *Dix-Neuf* at www.tandfonline.com/ydix

Follow *Dix-Neuf* @DixNeufJournal and Routledge Literature @RoutledgeLit

'Like' Routledge Literature
www.facebook.com/RoutledgeLiterature

AIMS AND SCOPE

Dix-Neuf, the journal of the Society of Dix-Neuviémitistes, is a forum for cutting-edge research in nineteenth-century French and francophone studies in all relevant disciplines. It is interdisciplinary in focus and seeks to promote wide-ranging critical and theoretical debate. The journal brings together a team of internationally recognized scholars on its editorial and advisory boards.

INVITATION TO SUBMIT YOUR RESEARCH

Dix-Neuf welcomes original submissions that match the aims and scope of the journal on the understanding that the article has not previously been published, and is not being concurrently submitted for publication elsewhere.

For full information and instructions for authors considering submitting research to this journal please visit:
www.tandfonline.com/ydix

About the Organizers

Art History Department at FSU

The Art History Department offers a range of fields, including Medieval, Renaissance and Baroque, Modern American and Contemporary, and Pre-Columbian and Colonial art and architectural history. Our offerings extend far beyond the classroom, thanks to our connections with the FSU Museum of Fine Arts and The Ringling Museum of Art in Sarasota, the university's extensive International Programs, and Florida state and local archaeological agencies.

Department of Modern Languages and Linguistics at FSU

The Department of Modern Languages and Linguistics offers studies that explore contemporary social, cultural, and national identity in a variety of countries, and advance the fields of literary and film criticism, cultural studies, and theory. We research the writings and other forms of cultural expression (film, digital media, performances, oral and vernacular art) central to our collective experience as global citizens and the linguistic structures that form the basis of all communication.

COLLEGE OF FINE ARTS
ART & DESIGN | MUSEUM | THEATRE | DANCE

FLORIDA STATE UNIVERSITY
COLLEGE OF ARTS & SCIENCES

Forthcoming

Decorative Arts of the Tunisian École

Fabrications of Modernism,

Gender, and Power

Jessica Gerschultz

272 pages | 42 color/79 b&w illus.

9 x 9.5 | cloth: \$99.95

Refiguring Modernism Series

"This is a valuable study, the first of its kind in the English language. Gerschultz's masterful command of material at the crossroads of history, art, class, gender, and politics is admirable."

—Nouri Gana, editor of *The Making of the Tunisian Revolution: Contexts, Architects, Prospects*

Forthcoming

Paul Verlaine

A Bilingual Selection of His Verse

Paul Verlaine, Translated by

Samuel N. Rosenberg, Edited by

Nicolas Valazza

408 pages | 5 b&w illus. | 5.5 x 8.5

\$89.95 cloth

"This anthology gives a fuller picture of Verlaine's poetry than many translations have offered in the past by providing some of his most famous verse but also some political and homoerotic works for which he is less known."

—Joseph Acquisto, author of *The Fall Out of Redemption: Writing and Thinking Beyond Salvation in Baudelaire, Cioran, Fondane, Agamben, and Nancy*

New

Jules Michelet

Writing Art and History in

Nineteenth-Century France

Michèle Hannoosh

248 pages | 31 b&w illus. | 6 x 9

\$94.95 cloth

"History can be an almanac only when it is full as an egg," according to Roland Barthes's assessment of the romantic histories of the great nineteenth-century writer Jules Michelet. Michèle Hannoosh, in her own intellectual biography of the historian, picks up a crucial ingredient of this egg that Barthes had introduced but almost put aside: Michelet's deep indebtedness to different periods and types of visual art. Hannoosh's book remedies this "lack" by offering us a most insightful, intelligent, and imaginative account of how dependent, in many ways, his historical vision was to works of art."

—Michael Ann Holly, author of *The Melancholy Art*

Color in the Age of Impressionism

Commerce, Technology, and Art

Laura Anne Kalba

288 pages | 108 color/11 b&w illus.

9 x 9.5 | paper: \$34.95

Winner of the 2018 Charles Rufus Morey Prize from the College Art Association
Refiguring Modernism Series

"Kalba's book, a valuable resource for scholars of visual culture and French studies, provides a crucial foundation for future explorations of the impact of color on social practices and cultural representations in the nineteenth century."

—Kristan M. Hanson, *Nineteenth-Century French Studies*

New

Journey to the Maghreb and Andalusia, 1832

The Travel Notebooks and Other Writings

Eugène Delacroix and

Michèle Hannoosh

216 pages | 8 b&w illus./5 maps | 6 x 9

paper: \$34.95

"Eugène Delacroix's journey to Morocco in 1832 was one of the defining artistic moments of the nineteenth century, and it is brought to glorious life by Michèle Hannoosh's compilation and translation. This work chronicles the artist's journey and provides exceptional insights into his fascination with the 'Orient' and his motivations as a painter."

—John Zarobell, author of *Empire of Landscape: Space and Ideology in French Colonial Algeria*

New in paper

Photography and Other Media in the Nineteenth Century

Edited by Nicoletta Leonardi and Simone Natole

256 pages | 41 b&w illus. | 7 x 10

\$34.95 paper

"Photography and Other Media in the Nineteenth Century is a highly welcome addition to current debates on material culture and photography, while its single greatest achievement lies in successfully opening up this often academically marginalised medium to new interdisciplinary sociocultural, historical, economic, political, and media perspectives."

—Kathrin Yacavone, *History of Photography*

George Sand

Martine Reid, Translated with a

foreword by Gretchen van Slyke

280 pages | 1 b&w illus. | 5 x 8

\$29.95 cloth

La Petite Fadette

George Sand, Translated with an introduction by Gretchen van

Slyke

192 pages | 5 x 8 | \$19.95 paper

Exiled in Modernity

Delacroix, Civilization, and Barbarism

David O'Brien

240 pages | 53 color/45 b&w illus. | 8 x 10

\$89.95 cloth

Forthcoming

Nineteenth Century Studies

Jennifer Hayward, Kimberly Jo

Stern, and Sarah Wadsworth,

Coditors

Annual Publication

ISSN 0893-7931

PENN STATE UNIVERSITY PRESS

www.psupress.org

1-800-326-9180

French Studies Books

Figurations of the Feminine
Siobhán McIlvanney

'Fills an important gap in French literary studies and gender history. This book offers the first comprehensive history of the women's press in France in the politically turbulent years from 1758 to 1848.'

Jennifer M. Jones,
Rutgers University

MARCH 2019
HB 9781786941886

Eighteenth-Century Worlds promotes innovative new research in the political, social, intellectual and cultural life of the 'long' eighteenth century (c.1650 c.1850).

Interested in publishing with us? Contact our Modern Languages & Postcolonial Studies Commissioning Editor:
Chloe Johnson chloe.johnson@liverpool.ac.uk

Revisioning French Culture
Andrew Sobanet

Covering the medieval period through the twenty-first century, *Revisioning French Culture* brings together a striking group of leading intellectuals and scholars to present investigations into a vast array of subjects, with global Francophonie as its primary focal point.

OCTOBER 2019
HB 9781789620870

Studies in Modern and Contemporary France is a new collaboration with the Association for the Study of Modern and Contemporary France (ASMCF).

French Studies Journals

Contemporary French Civilization

A journal devoted to all aspects of civilization and cultural studies in France and the Francophone world. Now in its 43rd year, the journal continues to provide an informative and stimulating interdisciplinary forum for scholars.

online.liverpooluniversitypress.co.uk/cfc

Francosphères

A fully open access journal questioning the presence of French language and culture across frontiers and borders, as defined by the Francophone postcolonial presence, contact with French culture, and the 'France of the mind'.

online.liverpooluniversitypress.co.uk/franc

Australian Journal of French Studies

An international peer-reviewed journal devoted to French and Francophone literature, culture, and society. The journal encourages new theoretical engagements and welcomes interdisciplinary approaches.

online.liverpooluniversitypress.co.uk/ajfs

Journal of Romance Studies

A journal promoting innovative critical work in the areas of linguistics, literature, performing and visual arts, media, material culture, intellectual and cultural history, critical and cultural theory, and psychoanalysis.

online.liverpooluniversitypress.co.uk/jrs

@LivUniPress

/liverpooluniversitypress

@LivUniPress

