

LES CONTEMPLATIONS BY VICTOR HUGO
A SOURCEBOOK FOR THE 2017 AGRÉGATION DE LETTRES MODERNES
SECOND IN THE SERIES

The NCFS Sourcebook series presents articles from past issues of Nineteenth-Century French Studies that are relevant to the upcoming *Agrégation de lettres modernes*. Information about the series is available at the [journal's website](#).

The articles listed below are on [JSTOR](#), [Project MUSE](#), or both and are available at libraries subscribing to the journal on these services. If you do not have library access to the journal through JSTOR or Project MUSE, you have several other reading options. [JSTOR's Register and Read](#) program allows you to read up to three articles every two weeks for free. JSTOR also offers a fee-based program, [JPASS](#), that allows unlimited reading plus the ability to download and print articles. Individual articles are available for purchase on Project MUSE; "buy" buttons are present on article pages.

Links to abstracts lead to the [journal's website](#).

CRITICAL EDITIONS AND GUIDES

[Victor Hugo, "Selected Poems of Victor Hugo: A Bilingual Edition."](#) Trans. E.H. Blackmore and A.M. Blackmore. Reviewed by Wendy Greenberg, Vol. 31, No. 1/2 (Fall-Winter 2002-2003), p. 170-172.

["Hugo: Les Contemplations. Critical Guides to French Texts,"](#) by Peter Cogman. Reviewed by Marisa Gatti-Taylor, Vol. 14, No. 3/4 (Spring-Summer 1986), p. 363-365.

ARTICLES

["Symbolization and Metonymic Chains in Hugo,"](#) by Wendy N. Greenberg Vol. 13, No. 4 (Summer 1985), p. 224-37.

["Cette Babel du monde': Visionary Architecture in the Poetry of Victor Hugo,"](#) by Joan C. Kessler Vol. 19, No. 3 (Spring 1991), p. 417-31.

["La poesie de Victor Hugo jugée par Paul Claudel,"](#) by Fernande Bassan Vol. 19, No. 4 (Summer 1991), p. 536-40.

["The Fall Into Narrative: Negative Verticality In French Romantic Poetry,"](#) by Laurence M. Porter. Vol. 22, No. 3-4 (Spring-Summer 1994), p. 404-16.

["Victor Hugo's 'Le Rhin' and the Search for Identity,"](#) by Richard B. Grant. Vol. 23, No. 3/4 (Spring-Summer 1995), p. 324-40.

["Reading Melancholy: French Romantic Interpretations of Dürer's Engravings,"](#) by Henry F. Majewski. Vol. 25, No. 1/2 (Fall-Winter 1996-97), p. 13-29.

["La Symphonie politique: Notes sur le Beethoven de Victor Hugo,"](#) by Maxime Prévost. Vol. 30, No. 1/2 (Fall-Winter 2001-02), p.68-80.

["Hugo, Shakespeare et l'enseignement des langues vivantes,"](#) by Stamos Metzidakis and Regina M. Young. Vol. 31, No. 1/2 (Fall-Winter 2002-03), p. 9-26.

["Victor Hugo's European Utopia,"](#) by Edward Ousselin." Vol. 34, No. 1/2 (Fall-Winter 2005-06), p. 32-43.

["Casting Hugo into History,"](#) by Suzanne Nash. Vol. 35, No. 1 (Fall 2006), p. 189-205.

["Nightmares of Absence: Hugo and 'Le Rouet d'Omphale,'"](#) by Fiona Cox. Vol. 35, No. 3/4 (Spring-Summer 2007), p. 526-36.

["The Sonnet as Snapshot: Seizing the Instant in Baudelaire's 'A une passante,'"](#) by Susan Blood. Vol. 36, No. 3/4 (Spring-Summer 2008), p. 255-69.

REVIEWS

Frey, John A. "[Les Contemplations of Victor Hugo. The Ash Wednesday Liturgy,](#)" Reviewed by John D. Erickson. Vol. 17, No. 1-2 (Fall-Winter 1988-89), p. 228-30.

Gaudon, Jean. "[Victor Hugo- Le Temps de la contemplation,](#)" Reviewed by Regina M. Young. Vol. 33, No. 3-4 (Spring-Summer 2005), p. 432-37.

Porter, Laurence M. "[Victor Hugo,](#)" Reviewed by Stamos Metzidakis. Vol. 29, No. 3-4 (Spring-Summer 2001), p. 358-60.

Raser, Timothy Bell. "[The Simplest of Signs: Victor Hugo and the Language of Images in France, 1850-1950,](#)" Reviewed by Laurence M. Porter. Vol. 34, No. 3-4 (Spring-Summer 2006), p. 422-25.