

Cambridge University Press
052189459X - The Cambridge Companion to Flaubert
Edited by Timothy Unwin
Frontmatter
[More information](#)

The Cambridge Companion to Flaubert

This volume brings together a series of essays by acknowledged experts on Flaubert. It offers a coherent overview of the writer's work and critical legacy, and provides insights into the very latest scholarly thinking. While a central place is given to Flaubert's most widely read texts, attention is also paid to key areas of the corpus that have tended to be overlooked. Close textual analyses are accompanied by discussion of broader theoretical issues, and by a consideration of Flaubert's place in the wider traditions that he both inherited and influenced. These essays provide not only a robust critical framework for readers of Flaubert, but also a fuller understanding of why he continues to exert such a powerful influence on literature and literary studies today. A concluding essay by the prize-winning author Mario Vargas Llosa examines Flaubert's legacy from the point of view of the modern novelist. The *Companion* includes an invaluable chronology and bibliography.

Cambridge University Press
052189459X - The Cambridge Companion to Flaubert
Edited by Timothy Unwin
Frontmatter
[More information](#)

THE CAMBRIDGE
COMPANION TO
FLAUBERT

EDITED BY
TIMOTHY UNWIN
University of Bristol

Cambridge University Press
 052189459X - The Cambridge Companion to Flaubert
 Edited by Timothy Unwin
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge, CB2 2RU, UK
 40 West 20th Street, New York, NY 10011-4211, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Cambridge University Press 2004

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2004

Printed in the United Kingdom at the University Press, Cambridge

Typeface Sabon 10/13 pt. *System* L^AT_EX 2_ε [TB]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

The Cambridge companion to Flaubert / edited by Timothy Unwin.

p. cm. – (Cambridge companions to literature)

Includes bibliographical references and index.

ISBN 0 521 81551 7 – ISBN 0 521 89459 X (pbk.)

1. Flaubert, Gustave, 1821–1880 – Criticism and interpretation – Handbooks, manuals, etc.

I. Unwin, Timothy A. II. Series.

PQ2249.C28 2004

843'.8 – dc22 2004052833

ISBN 0 521 81551 7 hardback

ISBN 0 521 89459 X paperback

CONTENTS

	<i>Notes on contributors</i>	page vii
	<i>Preface</i>	xi
	<i>Chronology</i>	xiv
	<i>Abbreviations, references and translations</i>	xvii
1	Gustave Flaubert, the hermit of Croisset TIMOTHY UNWIN	I
2	Flaubert's place in literary history MICHAEL TILBY	14
3	Flaubert's early work TIMOTHY UNWIN	34
4	Flaubert's travel writings ADRIANNE TOOKE	51
5	Flaubert's correspondence ROSEMARY LLOYD	67
6	History and its representation in Flaubert's work ANNE GREEN	85
7	Death and the <i>post mortem</i> in Flaubert's works MARY ORR	105
8	The art of characterisation in Flaubert's fiction LAURENCE M. PORTER	122

CONTENTS

9	The stylistic achievements of Flaubert's fiction ALISON FINCH	145
10	The writing process: scenarios, sketches and rough drafts TONY WILLIAMS	165
11	Flaubert and the visual AIMÉE ISRAEL-PELLETIER	180
12	The theatre in the work of Flaubert ALAN RAITT	196
13	Flaubert's failure LAWRENCE R. SCHEHR	208
14	Flaubert, our contemporary MARIO VARGAS LLOSA (Translated by JOHN KING)	220
	<i>Select bibliography</i>	225
	<i>Index</i>	231

Cambridge University Press
 052189459X - The Cambridge Companion to Flaubert
 Edited by Timothy Unwin
 Frontmatter
[More information](#)

NOTES ON CONTRIBUTORS

ALISON FINCH is a Senior Research Fellow in French at Churchill College, Cambridge, and co-editor of *French Studies*. She is the author of *Proust's Additions* (1977), *Stendhal: 'La Chartreuse de Parme'* (1984), *Concordance de Stendhal* (1991), and *Women's Writing in Nineteenth-Century France* (2000). She is currently writing *A Cultural History of French Literature* for Polity Press.

ANNE GREEN is a Senior Lecturer in French at King's College London. She has published two books on historical fiction: *Flaubert and the Historical Novel. 'Salammbô' Reassessed* (1982) and *Privileged Anonymity. The Writings of Madame de Lafayette* (1996), as well as numerous articles on Flaubert. She is currently working on a book on Second Empire literature and a study of Flaubert's *Sous Napoléon III*.

AIMÉE ISRAEL-PELLETIER is Associate Professor of French at the University of Texas at Arlington. She is the author of *Flaubert's Straight and Suspect Saints. The Unity of 'Trois Contes'* (1991). She has published articles on Rimbaud and Impressionism, the reader, and the relationship between poetry and money. She has also written on the Comtesse de Ségur and biculturalism.

ROSEMARY LLOYD is Rudy Professor of French and Professor of Gender Studies at Indiana University. She has published on Baudelaire, Flaubert, Mallarmé, childhood and jealousy. Her most recent books are *Mallarmé: the Poet and his Circle* (1999), *Baudelaire's World* (2002) and *Out of the Valley: Memoirs of an Australian Childhood* (2003). She is currently completing a study of written still life.

MARY ORR is Professor of Modern French Studies at the University of Exeter. Her recent publications include *Intertextuality: Debates and Contexts* (2003) and *Flaubert: Writing the Masculine* (2000). Her current research projects include essays on male costume in Flaubert, a co-edited

NOTES ON CONTRIBUTORS

volume of feminist reappraisals of male canonical writers, and a monograph project to remap the history of ideas of nineteenth-century France through the lens of Flaubert's *La Tentation de saint Antoine*.

LAURENCE M. PORTER is Professor of French at Michigan State University. His books include *Critical Essays on Gustave Flaubert* (1986), *A Gustave Flaubert Encyclopedia* (2001), *Gustave Flaubert's 'Madame Bovary': A Reference Guide* (with Eugene F. Gray, 2002), and *Approaches to Teaching Flaubert's 'Madame Bovary'* (with Eugene F. Gray, 1995). He serves on the Editorial or Advisory Boards of *Nineteenth-Century French Studies*, *Studies in Twentieth Century Literature*, and *Women in French Studies*.

ALAN RAITT is Emeritus Professor of French literature in the University of Oxford, and an Emeritus Fellow of Magdalen College, Oxford. His publications on Flaubert include a study of *Trois Contes* (1991), books entitled *Flaubert et le théâtre* (1998) and *The Originality of 'Madame Bovary'* (2002), and editions of *L'Education sentimentale* and the texts that Flaubert wrote about his friend Louis Bouilhet.

LAWRENCE R. SCHEHR is Professor of French, Comparative Literature, and Gender and Women's Studies at the University of Illinois. His books include *Flaubert and Sons* (1986), *The Shock of Men and Alcibiades at the Door* (1995), *Rendering French Realism and Parts of an Andrology* (1997), and *Figures of Alterity* (2003). He is the co-editor of *Articulations of Difference* (1997) and *French Food* (2001).

MICHAEL TILBY is Fellow in French at Selwyn College, Cambridge. He has published widely on a number of nineteenth-century French authors, especially Balzac, and is currently completing a study of the novels Balzac published under pseudonyms in his early years as a writer.

ADRIANNE TOOKE is Fellow and Tutor in French at Somerville College, Oxford, and Lecturer in the University of Oxford. She has worked extensively on Flaubert, in particular on his travel writing and art commentaries. In addition to numerous articles, her publications include a critical edition of *Par les champs et par les grèves* (1987), a book entitled *Flaubert and the Pictorial Arts* (2000), and a translation of and introduction to *L'Education sentimentale*. She is currently co-editing volumes three to five of Benjamin Constant's correspondence.

TIMOTHY UNWIN is Professor of French at the University of Bristol. His publications on Flaubert include *Art et infini: l'œuvre de jeunesse de Gustave Flaubert* (1991) an edition of three early stories (*Trois Contes de jeunesse*, 1981), and an edition and translation of *Mémoires d'un fou* (2001). He also

Cambridge University Press
052189459X - The Cambridge Companion to Flaubert
Edited by Timothy Unwin
Frontmatter
[More information](#)

NOTES ON CONTRIBUTORS

edited *Le Cœur à droite* by Louis Bouilhet (1993). His other publications include *The Cambridge Companion to the French Novel: 1800 to the Present* (1997), and *Textes réfléchissants: réalisme et réflexivité au dix-neuvième siècle* (2000). He is currently completing a study of Jules Verne.

MARIO VARGAS LLOSA, the acclaimed Peruvian writer, is the author of many prize-winning novels and critical essays. He wrote extensively on Flaubert in *The Perpetual Orgy* (1975). Recently he published *The Way to Paradise* (2003), an account of the lives of Flora Tristan and her grandson Paul Gauguin. In 2004 he gave a series of lectures in Oxford on Victor Hugo, to be published as *The Temptation of the Impossible: Victor Hugo's 'Les Misérables'*.

TONY WILLIAMS is Professor of French at the University of Hull. His publications on Flaubert include *'The Hidden Life at its Source': A Study of Flaubert's 'L'Education sentimentale'* (1987) and a genetic edition of the scenarios of *L'Education sentimentale* (1992). He was co-editor (with Mary Orr) of *New Approaches in Flaubert Studies* (1999).

PREFACE

Flaubert represents many things to many readers. He has been approached in vastly differing ways, and the body of critical and scholarly material devoted to him can seem confusing or daunting. The present volume, bringing together a series of essays by acknowledged experts, seeks to provide a coherent overview of the novelist's work and to offer various possible pathways through it, while at the same time offering the reader insights into the latest scholarly thinking. Close textual analyses are accompanied by discussion of broader theoretical issues, and by consideration of Flaubert's place in the literary and artistic traditions that he both inherited and influenced.

Rather than follow the chronological development of Flaubert's writing, chapters here have been organised thematically and arranged in clusters. Following an introductory account of the man and writer, a discussion of Flaubert's place in literary history describes in broad terms how his work responds to nineteenth-century artistic preoccupations, and how this response is taken forward by subsequent writers. Essays on specific aspects of the corpus (the early work, the travel writings, the correspondence) are then followed by a series of chapters which, from different perspectives, home in on the best-known texts in the Flaubertian canon (*La Tentation de saint Antoine*, *Madame Bovary*, *Salammbô*, *L'Education sentimentale*, *Trois Contes*, *Bouvard et Pécuchet*). These are examined not only in terms of major themes and aspects (history, death) but also in terms of techniques and approaches (modes of characterisation, stylistic innovations, compositional practices, uses of the visual). In the final stages, an evaluation of the importance of the theatre in Flaubert's work is followed by a chapter on the question of failure which runs throughout his writing and constitutes such an important part of his originality. The volume concludes with an essay by the contemporary novelist Mario Vargas Llosa, who examines Flaubert's legacy from a practising writer's point of view and stresses his fundamental impact on the techniques of modern fiction.

PREFACE

The chosen arrangement here not only allows significant texts and themes to be revisited at successive stages in the light of different critical or theoretical concerns, it also enables attention to be brought to key areas of the Flaubertian corpus (juvenilia, drafts and scenarios, letters, travel notes, theatrical writings) that can sometimes be overlooked. The essays stand both individually as interpretations of Flaubert, and collectively in their contribution to the overall picture that emerges. Each author has addressed from their own perspective the issues that commonly arise in discussion of Flaubert. The reader of this volume will find a variety of responses – sometimes contrasting, sometimes similar – which will, it is hoped, provide a robust critical framework and yield insights into why Flaubert’s writing continues to fascinate and to exert such a powerful influence. The range of recurring topics here includes questions of genre, tradition and legacy; the Balzacian model; realism and positivism; pessimism; love, marriage and adultery; history and the past; humour and the grotesque; bourgeois society and the fascination with *bêtise* (stupidity); language and *idées reçues* (i.e., received ideas or platitudes); art and artists; gender, sexuality and death; saintliness, sin and the history of religion; text and intertext; self-consciousness and experiment; free indirect discourse and point of view; irony and ambivalence; and, of course, the question of writing itself. While the approaches adopted are intentionally diverse, they have the common goal of offering companionable ways into Flaubert’s writing and through it to the broader issues it raises. Of course these essays do not propose definitive answers, nor do they close off further investigation. Rather, they provide a means by which Flaubert’s work can be opened up, seen in context, and appreciated in its richness and diversity. As is the case with other volumes in the *Companion* series, there is an accompanying Chronology, and a selective Bibliography at the end of the volume. This includes a list of available translations of Flaubert’s work. While the list of critical material is slanted towards works produced in or translated into English, it includes significant and major work on Flaubert in French.

I should like to thank all my contributors for their enthusiastic collaboration in bringing this project to completion, and for their helpful and prompt responses to my own editorial suggestions and queries. This is a collective enterprise, and as volume editor I have benefited greatly from the wisdom and insights that have been offered throughout by friends and colleagues. Special thanks are due to Tony Williams, who made perceptive comments on my own chapters; to Kay Chadwick, who provided much-needed guidance on presentational matters; to Mario Vargas Llosa, who kept his commitment

Cambridge University Press
052189459X - The Cambridge Companion to Flaubert
Edited by Timothy Unwin
Frontmatter
[More information](#)

PREFACE

to me despite an overwhelming number of other obligations; to John King, who provided a translation of Mario Vargas Llosa's essay at very short notice; and to Linda Bree at Cambridge University Press whose encouragement and advice at all stages of the project have been invaluable.

TIMOTHY UNWIN

CHRONOLOGY

- | | |
|------------------|---|
| 12 December 1821 | Birth in Rouen of Gustave Flaubert, second surviving son of Achille-Cléophas and Anne-Justine Flaubert. The first son Achille was born on 9 February 1813 |
| 15 July 1824 | Birth of Flaubert's sister Caroline |
| February 1832 | Flaubert enrolls as a pupil at the Collège Royal |
| Summer 1836 | First meeting with Elisa Schlésinger in Trouville |
| 1838 | <i>Mémoires d'un fou</i> . Begins writing <i>Smar</i> which is completed early the following year |
| August 1840 | Flaubert passes his baccalaureate as a private pupil, after being sent down from the Collège Royal. He travels to the Pyrenees and Corsica in the company of Dr Jules Cloquet |
| 1842 | Completes <i>Novembre</i> |
| 1842–3 | Law studies in Paris |
| January 1844 | First nervous attack. Flaubert abandons his law studies and returns to the family home in Rouen |
| June 1844 | The Flaubert family move to Croisset |
| 1845 | Completes the first <i>Education sentimentale</i> . In March, Flaubert's sister Caroline marries Emile Hamard. The family travel to Italy |
| 15 January 1846 | Death of Flaubert's father, Achille-Cléophas |
| 23 March 1846 | Death of Flaubert's sister Caroline, two months after giving birth to a daughter |
| July 1846 | Flaubert meets Louise Colet who, with a gap from 1849–51, will be his mistress until 1855 |
| May–August 1847 | Flaubert and Du Camp travel through Brittany, then write <i>Par les champs et par les grèves</i> |
| February 1848 | Flaubert and Bouilhet arrive in Paris and witness the uprising in the city |

CHRONOLOGY

- 1849 Flaubert completes the first version of *La Tentation de saint Antoine* in September, then sets out on an eighteen-month journey to the Middle East with Maxime Du Camp
- 1851–6 Writes *Madame Bovary*, which will be published in the *Revue de Paris* from October 1856
- 1856 Rewrites *La Tentation de saint Antoine*
- 1857 Flaubert is put on trial for publishing *Madame Bovary*, and is acquitted. Begins working on *Salammbô*
- April–June 1858 Flaubert travels to the site of Carthage for his research on *Salammbô*
- 1862 Completes *Salammbô*, which is published in the autumn
- 23 February 1863 Attends Sainte-Beuve's Magny dinners for the first time, and meets Tourgueniev
- 6 April 1864 Flaubert's niece Caroline marries Ernest Commanville
- September 1864 Begins work on *L'Education sentimentale*
- 15 August 1866 Flaubert is named Chevalier de la Légion d'honneur
- November 1868 Tourgueniev pays a visit to Croisset
- 18 July 1869 Death of Louis Bouilhet
- 13 October 1869 Death of Sainte-Beuve
- 17 November 1869 Publication of *L'Education sentimentale*
- 1870–1 During the Franco-Prussian War, Croisset is home to a group of occupying soldiers. Flaubert stays in his niece's flat in Rouen, returning to Croisset in April the following year after the armistice
- 8 November 1871 Elisa Schlésinger visits Flaubert at Croisset
- 6 April 1872 Death of Flaubert's mother. He completes the final version of *La Tentation de saint Antoine* in June, and begins work on *Bouvard et Pécuchet* in the autumn
- 1873 In April, Flaubert and Tourgueniev stay with George Sand in Nohant. Completes his play *Le Candidat* in November
- 1874 In March, Flaubert withdraws *Le Candidat* after a run of only four nights. The final version of *La Tentation de saint Antoine* is published and sells well

CHRONOLOGY

- 1875 During the autumn, Flaubert spends six weeks in Concarneau where he begins *La Légende de saint Julien l'Hospitalier*
- 1876 Death of Louise Colet on 8 March. Death of George Sand on 7 June. Flaubert completes *Un cœur simple* on 16 August
- 1877 Completes *Hérodiades* in February. *Trois Contes* published in April. Flaubert resumes work on *Bouvard et Pécuchet*
- 8 May 1880 Death of Gustave Flaubert, before *Bouvard et Pécuchet* is completed

ABBREVIATIONS, REFERENCES AND TRANSLATIONS

The following abbreviations are used in this volume to refer to works by Flaubert:

- OC *Œuvres complètes*, 2 vols. (Paris: Seuil, 1964)
 CHH *Œuvres complètes*, 16 vols. (Club de l'Honnête Homme, 1971–6)
 OJ *Œuvres complètes*, vol. 1: *Œuvres de jeunesse* (Paris: Gallimard, Bibliothèque de la Pléiade, 2001)
 Cor. *Correspondance*, 4 vols. (Paris: Gallimard, Bibliothèque de la Pléiade, 1973–98)

References to these works will be given in the form (OC I 75), (OC II 140), (Cor. I 122), (OJ 525), (CHH xv 352), etc. The basic reference text will be the two-volume Seuil *Œuvres complètes*. However, texts up to 1845 will be referenced to the recently published first volume of the Pléiade *Œuvres complètes*. References to the correspondence up to 1875 will be to the Pléiade edition, and to the Club de l'Honnête Homme edition for 1876 onwards. References to other bibliographical items will be provided in full in a footnote on first mention, and in abbreviated form thereafter.

All quotations are accompanied by a translation into English. The translation usually precedes the original, but the order is from time to time reversed for the sake of clarity or precision. In chapter 9 ('The stylistic achievements of Flaubert's fiction'), extracts from the French normally precede their translations. Translations are those of the individual contributors unless otherwise specified. The main Bibliography lists published translations of individual works by Flaubert.