

FRENCH CARNIVOLUTION BIBLIOGRAPHY – Debbie McMahon

Updated 4/14/13

* BOOKS *

Arendt, Hannah. *On Revolution*. New York: Viking Press, 1963.

Aulard, A. *Christianity and the French Revolution*. Trans. Lady Frazer. Boston: Little, Brown and Company, 1927.

Bakhtin, Mikhail. Trans. Helene Iswolsky. *Rabelais and His World*. 1965 (Russian). 1968 (English, Massachusetts Institute of Technology). Bloomington: Midland-Indiana University Press, 1984.

Boime, Albert. *Art in an Age of Revolution, 1750-1800*. Chicago: The University of Chicago Press, 1987.

Brook, Peter. *The Melodramatic Imagination*.

Brown, Frederick. *Theatre and Revolution: The Culture of the French Stage*. New York: Viking, 1980.

Carlson, Marvin. *Theater of the French Revolution*. Ithaca, NY: Cornell University Press, 1966.

Carlyle, Thomas. *The French Revolution: A History*, 1837.

Clapham, J.H. *The Abbe Sieyes: An Essay in the Politics of the French Revolution*. London: Orchard House Westminster, 1912. [a masters thesis, Cambridge]

Dansette, Adrien. *Religious History of Modern France Vol. 1: From the Revolution to the Third Republic*. Trans. John Dingle. Herder and Herder, 1961.

Darnton, Robert. *George Washington's False Teeth: An Unconventional Guide to the Eighteenth Century*. New York: W.W. Norton & Company, Inc., 2003. [not entirely revolution]

Darnton, Robert. *The Great Cat Massacre and Other Episodes in French Cultural History*. New York: Basic Books, 1984. [not entirely Revolution]

Dray, Philip. *Stealing God's Thunder: Benjamin Franklin's Lightning Rod and the Invention of America*. New York: Random House, 2005.

Dwyer, Philip G. and Peter McPhee. *The French Revolution and Napoleon: A Sourcebook*. London, Routledge, 2002.

- Elliot, Gracey Dalrymple. *Journal of My Life During the French Revolution*. London: Richard Bentley, 1859.
- Fife, Graeme. *The Terror. The Shadow of the Guillotine: France 1792-1793*. New York: St. Martin's Press, 2004.
- Furet, François and Mona Ozouf. *A Critical Dictionary of the French Revolution*. Trans. Arthur Goldhammer. Cambridge: Harvard University Press, 1989.
- Hibbert, Christopher. *The Days of the French Revolution*. New York: Quill William Morrow, 1980.
- Horne, Alistair. *The French Revolution*. London: Carlton Publishing Group, 2009.
- Huet, Marie-Hélène. *Mourning Glory: The Will of the French Revolution*. Philadelphia: University of Pennsylvania Press, 1997.
- Hunt, Lynn. *Politics, Culture and Class in the French Revolution*. Berkeley: University of California Press, 1984.
- Hunt, Lynn. *The Family Romance of the French Revolution*. Berkeley: University of California Press, 1992.
- Isherwood, Robert M. *Farce and Fantasy: Popular Entertainment in Eighteenth-Century Paris*. New York: Oxford University Press, 1986.
- Johnson, Victoria A. *Backstage at the Revolution: How the Royal Paris Opera Survived the End of the Old Regime*. Chicago: University of Chicago Press, 2008.
- Jordan, David A. *The King's Trial: Louis XVI vs. the French Revolution*. Berkeley: University of California Press, 1979.
- Kale, Steven. *French Salons: High Society and Political Sociability from the Old Regime to the Revolution of 1848*. Baltimore: The Johns Hopkins University Press, 2004.
- Kennedy, Emmet. *A Cultural History of the French Revolution*. New York: Yale University Press, 1989.
- Latimer, Elizabeth Wormeley. *My Scrap-book of the French Revolution*. Chicago: A.C. McClurg and Co., 1898.
- Lefebvre, Georges. *The Coming of the French Revolution*. Trans. R.R. Palmer. New Jersey: Princeton University Press, 1947.
- Lewis, Gwynne. *Life in Revolutionary France*. London: BT Batsford Ltd., 1972.

- Madelin, Louis. *Figures of the Revolution*. Trans. Richard Curtis. New York: The Macaulay Company, 1929.
- Manceron, Claude. *Blood of the Bastille 1787-1789: From Calonne's Dismissal to the Uprising of Paris*. Trans. Nancy Amphoux. New York: Simon and Schuster, 1987.
- Mason, James Frederick. *The Melodrama in France from the Revolution to the Beginning of Romantic Drama, 1791-1830*. Dissertation Johns Hopkins University, 1911.
- McManners, John. *The French Revolution and the Church*. New York: Harper and Row, 1969.
- Moore, A.P. *Genre Poissard and the French Stage of the Eighteenth Century*. New York: Publications of the Institute of French Studies, Inc., Columbia University, 1935.
- Moore, Lucy. *Liberty: The Life and Times of Six Women in Revolutionary France*. New York: Harper Collins, 2007.
- Morton, John Bingham. *Camille Desmoulins and Other Studies of the French Revolution*. London: W. Laurie, 1950.
- Nöel, Bernard. *L. David*. Trans. Marie-Hélène Agüeros. New York: Crown Publishers, 1989.
- Ozouf, Mona. *Festivals and the French Revolution*. Trans. Alan Sheridan. Cambridge, Mass.: Harvard University Press, 1988.
- Robiquet, Jean. *Daily Life in the French Revolution*. Trans. James Kirkup. New York: The MacMillan Co., 1965.
- Root-Bernstein, Michèle. *Boulevard Theatre and Revolution in Eighteenth-Century Paris*. Ann Arbor: UNI Research Press, 1984.
- Schama, Simon. *Citizens: A Chronicle of the French Revolution*. New York: A. Knopf, 1989.
- Scurr, Ruth. *Fatal Purity: Robespierre and the French Revolution*. New York: Metropolitan Books, 2006.
- Steel, Mark. *Vive La Revolution: A Stand-Up History of the French Revolution*. Chicago: Haymarket Books, 2003.
- Unger, Harlow Giles. *Lafayette*. New Jersey: John Wiley & Sons, 2002.
- Uzanne, Octave. *The Frenchwoman of the Century*. Routledge: 1987 (pp. 9-30).

Van Duesen, Glyndon G. *Sieyes: His Life and His Nationalism*. New York: Columbia University Press, 1932.

What Life Was Like During the Age of Reason. France AD 1660-1800. Alexandria: Time-Life Books, 1999.

Whitam, J. Mills. *A Bibliographic History of the French Revolution*. New York: The Viking Press, 1931.

Yalom, Marilyn. *Blood Sisters: The French Revolution in Women's Memory*. New York: BasicBooks, 1993.

*** ARTICLES ***

Andress, David. "Living the Revolutionary Melodrama: Robespierre's Sensibility and the Construction of Political Commitment in the French Revolution." *Representations*, Vol. 114, No. 1 (Spring 2011): 103-128.

Buckley, Mathew S. "Refugee Theatre Melodrama and Modernity's Loss." *Theatre Journal*, Vol. 61, No. 2 (May 2009): 175-190.

Censer, Jack and Lynn Hunt. "Imagining the French Revolution: Depictions of the French Revolutionary Crowd." *The American Historical Review*, Vol. 110, No. 1 (February 2005): 38-45.

Doyle, William. "Was There an Aristocratic Reaction in Pre-Revolutionary France?" *Past and Present* 57(Nov. 1972): 97-122.

Harris, Jennifer. "The Red Cap of Liberty: A Study of Dress Worn by French Revolutionary Parisians 1789-94." *Eighteenth-Century Studies* 14 (1981): 283-312.

Hufton, Olwen. "Women in Revolution, 1789-1796." *Past and Present* 53 (Nov. 1971): 90-108.

Hyslop, Beatrice F. "The Theater During a Crisis: The Parisian Theater During the Reign of Terror." *Journal of Modern History* 17 (1945): 332-55.

Idzerda, Stanley. "Iconoclasm During the French Revolution." *American Historical Review* 60 (1954): 13-26.

Forster, Robert. "The Survival of the Nobility During the French Revolution." *Past and Present* 39 (Apr. 1968): 169-171.

Huet, Marie-Hélène. "The Revolutionary Sublime." *Eighteenth-Century Studies*, Vol. 28, No. 1 (Autumn 1994): 51-64.

Hunt, Lynn. "What We Have Gained: The Future of the French Revolution." *The American Historical Review*, Vol. 108, No. 1 (February 2003): 1-19.

Johnson, James H. "Versailles, Meet Les Halles: Masks, Carnival and the French Revolution." *Representations* 73 (Winter 2001). Berkeley: University of California Press, 2001.

Maslan, Susan. "Resisting Representation: Theater and Democracy in Revolutionary France." *Representations*, No. 52 (Autumn 1995): 27-51.

Mitchell, Harvey. "Resistance to the Revolution in Western France." *Past and Present* (1974) 63(1): 9-131.

Racz, Istvan D. "History and Poetry: William Blake and *The French Revolution*." *Eger Journal of English Studies VII* (2007) 39-45.

*** WEBSITES***

<http://chnm.gmu.edu/revolution> (huge source: images, essays, original texts)

<http://www.thecaveonline.com/APEH/frevdocuments.html> (various original texts)

<http://www.assemblee-nationale.fr/histoire/sieyes-mirabeau-bergasse-15-17juin1789.asp>
(National Assembly web page, history)

http://www.antique-horology.org/_Editorial/RepublicanCalendar/default.htm -
(Revolutionary calendar)

<http://www.let.rug.nl/usa/P/tj3/writings/brf/jefl98.htm> (Jefferson to Lafayette, 1792)

<http://beck.library.emory.edu/frenchrevolution/> (original pamphlets)

http://www.archive.org/stream/abbsieysessa00clapuoft/abbsieysessa00clapuoft_djvu.txt
(essay on Abbé Sieyes, Cambridge 1912)

<http://gallica.bnf.fr/ark:/12148/bpt6k46738v/f5.image.langFR> (memoirs of Renée Bordereau)

<http://www.chezjim.com/sundries/s39.html#recipe> (recipes of the Bastille)

<http://les.guillotines.free.fr/> (searchable list of those Guillotined)

<http://www.marxists.org/history/france/revolution/index.htm> (original texts)

*** FILMS ***

Abel Gance's Napoleon

The Affair of the Necklace (HORRIBLE)

Danton

La Revolution Française (1989)

Ridicule

Marie-Antoinette (2006)

A Tale of Two Cities (1958)

The Lady and the Duke (me no like)

DOCUMENTARY

The French Revolution

Marie Antoinette: The Scapegoat Queen

Marie Antoinette: The Queen of Versailles

Lafayette: The Lost Hero

Simon Schama The Power of Art (on David)