

CONTENT

Sabine CHAUCHE and Clara SADOUn-ÉDOUARD Introduction	11
---	----

PART I

BODY STORY TELLING

Clara SADOUn-ÉDOUARD Claudine au café-concert. <i>Claudine Lamour</i> de Camille Lemonnier (1892), roman de la dévoration sur scène	35
Edlira MANDIS and Nina ROLLAND Variety theatre and theatre of variations. Performance, Female Body and Music in Émile Zola's <i>Nana</i> (1880), Kate Chopin's <i>The Awakening</i> (1899) and Arthur Schnitzler's <i>Fräulein Else</i> (1924)	55
Corinne FRANÇOIS-DENÈVE Corps en spectacle, et en papier	73
Julien BOTELLA Faire œuvre de soie. Anatomie de la « danse serpentine » de Loïe Fuller	95
Hélène LAPLACE-CLAVERIE Métamorphoses du corps dansant sur les scènes parisiennes. Du ballet romantique à la <i>Revue nègre</i>	109

PART II
BODY PLAYS

- Catherine AUTHIER
La culture du corps au café-concert.
Eugénie Buffet, reine des pierreeses 125
- Allison NEAL
Mashers and murderers. Music hall male impersonators
and their depiction in Neo-Victorian fiction 145
- Rachel SHTEIR
All the ladies vanish. Notes on women, early film,
and the birth of modern sexuality 163
- Klaus VAN DEN BERG
Performing in the foggy mist.
Marlene Dietrich's image transfers 179

PART III
FASHIONING PERFORMERS

- Jacqueline RAZGONNIKOFF
De la comédienne au mannequin.
Icônes de la mode à la Comédie-Française 207
- Véronique POUILLARD-MALIKS
Contracts between fashion and the stage (1920-1950) 225
- Michelle TOLINI FINAMORE
Venus in finery. The courtesan of the silent screen 249

PART IV
 CONSUMING CELEBRITIES

Stephanie WOOLER
 Performing cliché.
 Sarah Bernhardt and stereotypes of celebrity 263

Gabriel P. WEISBERG
 Consuming Jane Avril.
 The mystery of celebrity culture in the symbolist age 281

Marlis SCHWEITZER
 Death and the chorus girl.
 Royalty, scandal, and the gaiety girl suicide 303

Jean-Claude YON
 La dignité de l'actrice.
 La Légion d'honneur de Julia Bartet (1905) 323

APPENDIX

Gabriel P. WEISBERG
 The Divan Japonais.
 Popular culture in a fin-de-siècle performance space 345

Bibliography 359

Index 367

Contributors and summaries 373