

The French Review

VOLUME 86, NO. 3

February 2013

Devoted to the Interests of Teachers of French

453 *From the Editor's Desk*

ARTICLES

LINGUISTICS

458

Tamara Lindner

"Access to French Education and Attitudes toward International French and Cajun French among South Louisiana High School Students"

In South Louisiana, where the local French dialect, commonly known as Cajun French, has long been in decline, young people may still encounter this variety of French in their communities while learning International (or Standard) French at school. This study examines South Louisiana high school students' access to and attitudes toward International French and Cajun French in education and in family or community settings. Results are analyzed in relation to student self-identification; students who identify as Cajun are compared to those who do not in an analysis of several questionnaire items that address these two varieties of French.

C
O
N
T
E
N
T
S

SOCIETY AND CULTURE

474

Christa Jones

"Raï and Politics Do Not Mix: Musical Resistance during the Algerian Civil War"

This article examines the sociocultural and historical relevance of Raï, the “people’s music,” as a mode of resistance and an expression of grass-roots rebellion against government corruption, fundamentalist propaganda, and Islamist and state violence in the context of the Algerian Civil War (1992–99). During that period, a brutal and corrupt regime used the rise of Islamism, and the violence associated with fundamentalism, to curtail the civilian population’s calls for democratization and instill a climate of fear. Raï can be considered as a democratic expression of rebellion that provided an emotional outlet—a platform for the expression of individual desire.

FILM

486

Aparna Nayak-Guercio

"Ambiguous Identities: Myth and Self-Reinvention in *Un héros très discret*"

The end of the Occupation marked the shift of power from the occupiers and collaborationists to the *résistants*. At a moment of profound disunity, the affirmation of national identity congealed in the seemingly unanimous rallying of the nation around the Resistance. It was also a moment for turncoats to cross over into the Resistance. This article focuses on a period movie about a self-invented *résistant*, *Un héros très discret* (1996) directed by Jacques Audiard. While the political and journalistic scenes are dominated by *résistants*, the “hero” Dehousse opportunistically fabricates a past and an identity for himself in the French Resistance.

497

Nina Ekstein

"Irony in Emmanuel Carrère's *La moustache*"

The subject of irony in film is a problematic one, in no small measure because of the assumption of referentiality in what is shown onscreen. I examine a form of irony that is tied to undecidability and use it to analyze *La moustache* (2005), which is a cinematic exploration of the possibilities for creating undecidability and its attendant tensions, exemplifying how irony may be visually communicated. Carrère's film moves into the domain of irony through a wide-ranging critique worked out through discordance.

LITERATURE

508

Greta Bliss

"Problematic Translation and Persuasive Listening in Assia Djebar's *La femme sans sépulture*"

Translation is central to the production and reception of Assia Djebar's work. In the "Ouverture" to *Femmes d'Alger dans leur appartement* (1980), Djebar describes an ethics of translation based on an open-ended listening to, and transmission of, women's voices. However, resistance to translation subsists in the Djebarian œuvre. In examining the changing relationship between the narrator and other characters in *La femme sans sépulture* (2002), this essay describes the effects of a more persuasive, "seductive" (Tageldin), and forceful strain of listening, which conditions the Djebarian project of translation.

523

Ralph Albanese

"Misogynie et déshumanisation à travers le bestiaire molièresque"

On signale ici la valeur déshumanisante de l'invective misogyne dans *L'école des femmes* et *Les femmes savantes*. Rattacher un personnage à l'univers animal, c'est le ranger dans un état d'infériorité morale et intellectuelle. La diversité de ces injures démontre l'ampleur de la faune molièresque et la primauté des mythes patriarcaux. Si Arnolphe tyrannise Agnès, c'est qu'il l'envisage sous forme de bête, d'être sous-humain renfermant une nature anarchique et incontrôlable. Adoptant une perspective transcendante, Armande s'identifie à tout ce qui relève de l'esprit pur et dénonce "la partie animale" dont la grossièreté ramène l'humanité au niveau des bêtes.

535

Kerry Lappin-Fortin

"Les quatre voix du duo Condé-Philcox"

L'association auteure-traducteur que forment depuis une trentaine d'années Maryse Condé et son époux Richard Philcox connaît un succès remarquable. Malgré "l'intraduisibilité" de son contexte antillais, l'univers condéen s'ouvre au public anglophone par un passage interlinguistique fascinant. Le lecteur retrouve le même métissage de codes dans les traductions de Philcox que dans le texte-source. Cette étude examine la variation lexicale dans *Who Slashed Celanire's Throat* (2004), *The Story of the Cannibal Woman* (2007) et *Victoire: My Mother's Mother* (2010), où des résonances anglo-américaines et britanniques viennent s'ajouter aux voix française et créole.

INTERVIEW

548

Tim Palmer

"Melodramas of
the Everyday:
An Interview
with Julie
Lopes-Curval"

In this interview, the *Caméra d'or*-winning filmmaker Julie Lopes-Curval discusses her approach to cinema, and the creative methods involved in *Bord de mer* (2002), *Toi et moi* (2006), and *Mères et filles* (2009). Lopes-Curval talks about her background in theater and photography, her elliptical and open-ended dramaturgy, the role of performance as a stylistic tool, her cinematic influences, and her unusual use of melodrama. She also offers reflections about French cinema today: the impact of women directors, French film's international influence, and the changing status of auteur filmmaking.

REVIEWS

LITERARY HISTORY AND CRITICISM

- 560 AÏT-TOUATI, FRÉDÉRIQUE. *Contes de la lune: essai sur la fiction et la science modernes*. (Brigitte Hamon-Porter)
- 561 ALLEMAND, ROGER-MICHEL, et CHRISTIAN MILAT, éd. *Alain Robbe-Grillet: balises pour le XXI^e siècle*. (Karlis Racevskis)
- 562 BÉHAR, HENRI. *Ondes de choc: nouveaux essais sur l'avant-garde*. (Effie Rentzou)
- 563 BISANSWA, JUSTIN K., et KASEREKA KAVWAHIREHI, éd. *Dire le social dans le roman francophone contemporain*. (Judith E. Preckshot)
- 565 BJØRNSTAD, HALL. *Créature sans créateur: pour une anthropologie baroque dans les Pensées de Pascal*. (Christopher Braider)
- 566 BRAMI, JOSEPH, éd. *Marcel Proust 8: lecteurs de Proust au XX^e siècle et au début du XXI^e, vol. 1*. (Maureen Jameson)
- 567 CHESTERS, TIMOTHY. *Ghost Stories in Late Renaissance France: Walking by Night*. (Anne E. Duggan)
- 568 FONTAINE, MARIE-MADELEINE, éd. *Le rire à la Renaissance: colloque international de Lille 2003*. (Bernd Renner)
- 569 GUÉGAN, STÉPHANE. *Théophile Gautier*. (Edward Ousselin)
- 570 HARGREAVES, ALEC G., CHARLES FORSDICK, and DAVID MURPHY, eds. *Transnational French Studies: Postcolonialism and Littérature-monde*. (Anne Donadey)
- 571 HAYES, E. BRUCE. *Rabelais's Radical Farce: Late Medieval Comic Theater and Its Function in Rabelais*. (François Rigolot)
- 573 JOVICIC, JELENA. *L'intime épistolaire (1850–1900): genre et pratique culturelle*. (Claudie Bernard)
- 574 LÉVY-BERTHERAT, DÉBORAH, et PIERRE SCHOENTJES, éd. "J'ai tué": violence guerrière et fiction. (Ralph Schoolcraft)
- 575 MARTENS, DAVID. *L'invention de Blaise Cendrars: une poétique de la pseudonymie / Continent Cendrars 14/2010—Appel du large et écritures de soi*. (Blandine Mitaut)
- 577 MARTIN, BRIAN JOSEPH. *Napoleonic Friendship: Military Fraternity, Intimacy, and Sexuality in Nineteenth-Century France*. (Sharon Larson)
- 578 O'DEA, MICHAEL, éd. *Rousseau et les philosophes*. (Louisa Shea)

- 579 PICCIONE, MARIE-LYNE, et BERNADETTE RIGAL-CELLARD, éd. *Les aléas de l'utopie canadienne: figures et représentations dans la littérature et le cinéma*. (Jane W. Romer)
- 580 THOURET, CLOTILDE. *Seul en scène: le monologue dans le théâtre européen de la première modernité (1580–1640)*. (Hervé-Thomas Campagne)
- 581 TRIBOUT, BRUNO. *Les récits de conjuration sous Louis XIV*. (Ellen McClure)

SOCIETY AND CULTURE

- 583 AGIN, SHANE, ed. *Sex Education in Eighteenth-Century France*. (Marijn S. Kaplan)
- 584 ARNAR, ANNA SIGRÍDUR. *The Book as Instrument. Stéphane Mallarmé, The Artist's Book, and the Transformation of Print Culture*. (Franck Dalmas)
- 585 CŒURÉ, SOPHIE, et RACHEL MAZUY, éd. *Cousu de fil rouge: voyages des intellectuels français en Union soviétique*. (Edward Ousselin)
- 586 DOLAN, THERESE, ed. *Perspectives on Manet*. (James P. Gilroy)
- 587 HAYNES, CHRISTINE. *Lost Illusions: The Politics of Publishing in Nineteenth-Century France*. (Anne O'Neil-Henry)
- 589 JENNINGS, JEREMY. *Revolution and the Republic. A History of Political Thought in France since the Eighteenth Century*. (Derk Visser)
- 590 PANH, RITHY, et CHRISTOPHE BATAILLE. *L'élimination*. (Cécile Hanania)
- 591 WILL, BARBARA. *Unlikely Collaboration: Gertrude Stein, Bernard Faÿ, and the Vichy Dilemma*. (Kathy Comfort)

CREATIVE WORKS

- 592 ALMENDROS, VINCENT. *Ma chère Lise*. (Warren Motte)
- 593 AZZEDDINE, SAPHIA. *Héros anonymes*. (Véronique Anover)
- 594 BENOÎT, MYLÈNE. *Les jours qui penchent*. (Michèle Bacholle-Bošković)
- 595 BIZOT, VÉRONIQUE. *Un avenir*. (Nathalie Degroult)
- 596 BLONDEL, JEAN-PHILIPPE. *Et rester vivant*. (James P. Gilroy)
- 597 CHOPLIN, ANTOINE. *Le héron de Guernica*. (Eileen M. Angelini)
- 598 COSSÉ, LAURENCE. *Les amandes amères*. (Samia I. Spencer)
- 599 DARRIEUSSECQ, MARIE. *Clèves*. (Roland A. Champagne)
- 600 D'ORMESSON, JEAN. *La conversation*. (Marie-Agnès Sourieau)
- 602 FOENKINOS, DAVID. *Les souvenirs*. (Nathalie G. Cornelius)
- 603 FOTTORINO, ÉRIC. *Le dos crawlé*. (Ann Williams)
- 604 GRAINVILLE, PATRICK. *Le corps immense du Président Mao*. (Yvette A. Young)
- 605 GUIBOURGÉ, STÉPHANE. *Le nom de son père*. (Kathryn M. Bulver)
- 606 LANÇON, PHILIPPE. *Les îles*. (Marion Geiger)
- 607 MIANO, LÉONORA. *Ces âmes chagrinées*. (Michelle Chilcoat)
- 608 MOLIA, XABI. *Avant de disparaître*. (Chris Reynolds-Chikuma)
- 609 ORY, MARC. *La concession*. (Ritt Deitz)
- 610 OVALDÉ, VÉRONIQUE. *Des vies d'oiseaux*. (Mark D. Lee)
- 611 QUIGNARD, PASCAL. *Les solidarités mystérieuses*. (Jean-Louis Pautrot)
- 612 ROMAN, ANNA. *Le val d'absinthe*. (William Cloonan)
- 613 ROZIER, GILLES. *D'un pays sans amour*. (Davida Brautman)
- 614 SPORTÈS, MORGAN. *Tout, tout de suite*. (Susan Petit)
- 616 VIGAN, DELPHINE DE. *Rien ne s'oppose à la nuit*. (Cynthia Laborde)

LINGUISTICS

- 617 BATCHELOR, R.E., and M. CHEBLI-SAADI. *A Reference Grammar of French*. (Stacey Katz Bourne)

- 618 BOUCHARD, CHANTAL. *Méchante langue: la légitimité linguistique du français parlé au Québec*. (Julie Auger)
- 619 CHEVALIER, FABIENNE H.G., ed. *French Language and Social Interaction: Studies in Conversational Analysis and Interactional Linguistics*. (Betsy J. Kerr)
- 620 FLOREA, LIGIA STELA, CATHERINE FUCHS, et FRÉDÉRIQUE MÉLANIE-BECQUET. *Dictionnaire des verbes du français actuel: constructions, emplois, synonymes*. (Bryan Donaldson)

METHODS AND MATERIALS

- 621 BOURNS, STACEY KATZ. *Contextualized French Grammar: A Handbook*. (Kelly Campbell)
- 622 CAROLE D. FREDERICKS FOUNDATION, INC. *An Interview with Carole Fredericks: Guide, Transcription and DVD*. (Eileen M. Angelini)

FILM

- 624 HAROUN, MAHAMAT-SALEH, réal. *Un homme qui crie*. (Panagnimba Parfait Bonkoungou)
- 625 NAUDILLON, FRANÇOISE, et JEAN OUÉDRAOGO, éd. *Images et mirages des migrations dans les littératures et les cinémas d'Afrique francophone*. (Laura Dennis)
- 626 PANH, RITHY, réal. *Duch ou le maître des forges de l'enfer*. (Martine Guyot-Bender)
- 627 POLLOCK, GRISELDA, and MAX SILVERMAN, eds. *Concentrationary Cinema: Aesthetics as Political Resistance in Alain Resnais's Night and Fog*. (Derek Schilling)
- 628 TAVERNIER, BERTRAND, réal. *La Princesse de Montpensier*. (François Massonnat)
- 629 WILES, MARY M. *Jacques Rivette*. (Michelle Scatton-Tessier)

631 EDITORIAL DEPARTMENT

- 632 LIST OF EDITORS
- 633 ANNOUNCEMENTS

635 ADVERTISING

AATF – Société Honoraire de Français
Editions Rodopi
The Graduate Center of the City University of New York
Hamilton College Junior Year in France
J-STOR
Modern Language Association
New York University
Saul H Rosenthal
Summer Study Programs
The University of Chicago Press
WESType Publishing Services, Inc.

Forthcoming

March 2013 (Volume 86.4)

LITERATURE

"Overindulging with Zola: Hunger and Desire in *Le ventre de Paris*"
(Susie Hennessy)

"*Véhi Ciosane*: the Voice of Sembénian Parrhesiastes in the 1960s and After"
(Peter Mwaura Gachanja)

"The Return to the Subject: Simone Routier and the Rise of the Personal Lyric"
(Émile J. Talbot)

FOCUS ON THE CLASSROOM

"Tester autrement au niveau avancé: la khôlle" (Catherine Daniélou)

"Eating the Culture of France: Making a Larger Lesson out of Food Sampling in Class" (Becky A. Brown)

LINGUISTICS

"Comprendre et apprendre le genre grammatical en français"
(Guillaume Jeanmaire)

SOCIETY AND CULTURE

"Hearing Witness: Literary Listening as a Duty of Memory in Rwanda"
(Anna Rosensweig)

INTERVIEW

"Le 'dur désir d'écrire': entretien avec Annie Ernaux" (Karin Schwerdtner)

Our Cover: Picture by C. Scott Cawthon

The FRENCH REVIEW (ISSN 0016-111X) is the official journal of and is published by the American Association of Teachers of French, Mailcode 4510, Southern Illinois University, Carbondale, IL 62901. It is published six times during the year: October, December, February, March, April, and May. Periodicals postage paid at Carbondale, Illinois and at additional mailing offices. Subscription rate: \$55 U.S.; \$65 Foreign and Canadian. Postmaster: send address changes to the FRENCH REVIEW, Mailcode 4510, Southern Illinois University, Carbondale, IL 62901.

Copyright 2013 by the American Association of Teachers of French

The AATF is a constituent member of The National Federation of Modern Language Teachers Association and of the Fédération Internationale des Professeurs de Français and is affiliated to ACTFL.

The journal is a member of the Conference of Editors of Learned Journals.