Sandy Petrey — Curriculum Vitae

6 Conscience Circle
Setauket, NY 11733 


Born August 29,1941
B.A., Emory University, 1962
Ph.D., Yale University, 1966


Professional Career, State University of New York at Stony Brook
Professor of French and Comparative Literature,1982-
Associate Professor of French and Comparative Literature, 1977 -1982
Associate Professor of French, 1974-1977
Assistant Professor of French, 1966-1974Concurrent Appointments:
Visiting Professor of French, Université de Paris VII (Jussieu), Spring 1990.
Visiting Professor of French, Harvard University, Spring 2001. 

  

PUBLICATIONS 

I. Books
History in the Text: Quatrevingt-Treize and the French Revolution. Purdue University Monographs in the Romance Languages, 1980.

Realism and Revolution: Balzac, Stendhal, Zola, and the Performances of History. Cornell UP, 1988.Speech Acts and Literary Theory. Routledge, 1990.

In the Court of the Pear King: French Culture and the Rise of Realism. Cornell UP, 2005. 

II. Edited volumes
The French Revolution, 1789-1989: Two Hundred Years of Rethinking. Special issue of The Eighteenth Century, 1989. Issued simultaneously in hardcover book form, Texas Tech UP, 1989.

The Revolution in French Literature. Special issue of L'Esprit CrÈateur, Summer 1989. Vol. XXIX, no. 2.

III. Translated volumes
The Sin of Father Mouret. Translation with afterword of Emile Zola's La Faute de l'abbé Mouret. Prentice Hall,1969.

Reprinted, Nebraska UP,1983. 

The Insurrectionist. Translation with afterword of Jules Valles's L'Insurgé. Prentice Hall, 1971.Eisenstein. Translation of Léon Moussinac's Eisenstein. Crown, 1971.

IV. Articles
1. "The Revolutionary Setting of Germinal." French Review, November, 1969. pp. 54-63.

2. "The Function of Christian Imagery in La Chute. Texas Studies in Literature and Language, Winter, 1970. pp.1445-1454.

Reprinted in Biblical Images in Literature, Abingdon Press, 1975. pp. 109-117. 

3. "The Character of the Speaker in the Poetry of Louise Labé." French Review, March, 1970. pp. 588-596.

4. "Obscenity and Revolution." Diacritics, Fall, 1973. pp.22-26.

5. "Sociocriticism and Les Rougon-Macquart." L'Esprit Créateur, Fall, 1974. pp. 219- 235.

6. "Stylistics and Society in La Curée." MLN, October, 1974. pp. 626-640.

7. (with David Morss) "Literature and History in Contemporary French Scholarship." Clio, Winter, 1975. pp. 37-54.

8. "Discours social et littérature dans Germinal." Littérature, mai 1976. pp. 659-74.

Reprinted in German translation in Friedrich Wolfzettel, ed., Der Franzsische Sozialroman des 19. Jahrhunderts. Wissenschaftliche Buchgesellschaft, 1980. 

9. "Goujet as God and Worker in L'Assommoir." French Forum, September, 1976. pp. 239-250.

10. "Word Associations and the Development of Lexical Memory." Cognition 5 (1977). pp. 57-71.

11. "The Language of Realism, the Language of False Consciousness: A Reading of Sister Carrie." Novel, Winter, 1977. pp. 101-113.

12. "Dreiser's Wisdom or Stylistic Discontinuities?" (Critical Exchange with Ellen Moers on article 11.) Novel, Fall, 1977. pp. 63-69.

13. "Historical Reference and Stylistic Opacity in Le Ventre de Paris." Kentucky Romance Quarterly, XXIV, 3 (1977). pp. 325-340.

14. "Le Discours du travail dans L'Assommoir." Cahiers naturalistes 52 (1978). pp. 58-67.

15. "From Cyclical to Historical Discourse: The Contes à Ninon and La Fortune des Rougon." Ottawa Quarterly, XLVIII, 4 (1978). pp. 371-381.

16. "Representing Revolution." Diacritics, Summer, 1979. pp. 2-16.

17. "The Whole Mirth Catalogue." French Review, October, 1980. pp. 117-121.

18. "La République de La Débâle." Cahiers naturalistes 54 (1980). pp. 87-95.

19. "Speech, Society, and Nature in Camus's 'Les Muets.'" Romance Notes, Winter, 1981. pp. 161 -166.

20. "L'Histoire dans Le Roman historique." Signum 1 (1982). pp. 41 -62.

21. "Must History be Lost in Translation?" in Marilyn Gaddis Rose (ed), Translation Perspectives. Binghamton: Resource Center for Translation and Interpretation, 1984. pp. 86-93.

22. "Speech Acts in Society: Fish, Felman, Austin, and God." Texte 3 (1984). pp. 43- 61.

23. "Fredric Jameson's Sociocriticism." Roman et Société: Actes du Colloque de Valenciennes. Cahiers de l'UER Froissart,1984. pp. 235-244.

24. "Nature et histoire au mois de germinal." Europe, octobre 1985. pp. 60-68.

25. "Castration, Speech Acts, and the Realist Difference: S/Z vs. Sarrasine." PMLA, March, 1987. pp. 153-165.

26. "The Reality of Representation: Between Marx and Balzac." Critical Inquiry, Spring, 1988. pp. 448-468.

Reprinted in Desan, Ferguson, Griswold (eds), Literature and Social Practice. Chicago UP,1989. pp. 69-89. Reprinted in R. D. Jessop (ed) Karl Marx's Social and Political Thought. New York and London: Routledge, forthcoming, 1998. 

27. "The Realist Speech Act: Mimesis, Performance, and the Facts in Fiction." Neohelicon, XV, 2 (1989). pp. 9-29.

28. "Romanticism and Social Vision." in Denis Holier (ed), A New History of French Literature. Harvard UP, 1989. pp. 661-666.

Reprinted in French translation in Holier (ed), De la littérature française. Paris: Bordas, 1995. pp. 623-627. 

29. "1789." A New History of French Literature. pp.566-572. 

Reprinted in French translation, De la littérature française. pp. 537-541. 

30. "Nature, Society, and the Discourse of Class." A New History of French Literature. pp. 774-780. 

Reprinted in French translation, De la littérature française. pp. 727-731. 

31. "Meaning as Action, Action as Meaning." in Petrey (ed), The French Revolution. 1789-1989: Two Hundred Years of Rethinking. Lubbock: Texas Tech UP, 1989. p. 1 - 12.

32. "Literature, Language, Revolution." L'Esprit Créateur, Summer, 1989. pp. 5-15.

33. "Victor Hugo and Revolutionary Violence: The Example of Claude Gueux." Studies in Romanticism, Winter, 1989. pp. 623-641.

34. "Iterating Revolution: Speech Acts in Literary Theory." Philosophy and Social Criticism. XV, 33 (1989). pp. 291-306.

35. "Pears in History." Representations 35 (1991). pp. 52-71.

36. :"ldeology, Ecriture, 1848: Sylvia Townsend Warner Unwrites Flaubert." Recherches Sémiotiques/Semiotic Inquiry, Xl, 2-3 (1991). pp. 159-180.

37. "Catherine Lescault and Louis-Philippe: Performative Representation in and around Balzac." French Review, April, 1992. pp. 733-745.

38. "Comment proclamer un empire?" in Adine and Hamon (eds), Mimesis et semiosis. Paris: Nathan, 1992. pp. 315-323.

39. "Balzac's Empire: History, Insanity, and the Realist Text." In Janet Beizer (ed), Historical Criticism and the Challenge of Theory. Illinois UP, 1993. pp. 25-41.

40. "George and Georgina Sand: Realist Gender in Indiana." in Worton and Still (eds), Textuality and Sexuality. Manchester: Manchester UP, 1993. pp. 133-147.

41. "Zola's Critical Distance. " Cahiers naturalistes 67 (1993). pp. 181 -190.

42. "Introduction: Figuring Gender." PMLA, February, 1993. pp. 219-221.43. "French Studies/Cultural Studies: Reciprocal Invigoration or Mutual Destruction?" French Review, February, 1995. pp. 381-392.

44. "Anna-Nana-Nana: Identité sexuelle, écriture naturaliste, lectures lesbiennes." Cahiers naturalistes 69 (1995). pp. 69-80.

45. "Men in Love, Saint-Simonism, Indiana." George Sand Studies, XIV, 1-2 (1995). pp. 35-44.

46. "Identité et altérité sous la Monarchie de juillet." in Perron, Le Huenen, and Vachon (eds), itinéraires du XlXe Siècle. Toronto: Centre d'Etudes Romantiques, 1996. pp. 9-23.

47. "Translator's Introduction" to my translation of Roland Barthes, "Reflections on a Manual." PMLA, January, 1997. Introduction: pp. 1-3; translation: pp. 4-10.

48. "Robert le Diable and Louis-Philippe the King." In Roger Parker and Mary Ann Smart (eds), Reading critics Reading. Oxford: Oxford UP, forthcoming, 1998.

49. "Julienned Identities." In Stirling Haig, ed. Approaches to Teaching The Red and the Black. New York: MLA Publications, 1999. pp.121-129.

50. "When Did Literature Stop Being Cultural?" Diacritics, Fall, 1998. pp. 12-22.

51. "Reflections of the Goyishe Question." October 87 (Winter 1999), pp. 117-127.

52. "Whose Acts? Which Communities? A Reply to David Gorman." Poetics Today, forthcoming, 1999.

53. "Robert Le diable and Louis-Philippe the King." in Roger Parker and Mary Ann Smart (eds.) Reading Critics Reading: Opera and Ballet Criticism in France from the Revolution to 1848. Oxford: Oxford UP, 2001. pp.137-154.

54. "French in the American Academy." Forum for Modern Language Studies, 2001, Vol XXXVII, NO.4. pp. 416-428.

55. "Réalisme et passion dans le désert." in Jean-Marie Roulin and Lucienne Frappier-Masur (eds.) L'Erotique balzacienne. Paris: SEDES, 201. pp. 171-180.

56. "Language Charged with Meaning." Yale French Studies 103 (2003). pp.133-145.

57. "Son Titre historique, Les Origines." Cahiers naturalistes 49 (2003). pp.23-30.

58. "Zola and the Representation of Society." In Brian Nelson (ed.) Cambridge Companion to Emile Zola. Cambridge: Cambridge UP, forthcoming, 2005. 

59. "La Représentation et son réel dans Lucien Leuwen." L'Année stendhalienne, forthcoming,2005.

V. Book reviews in: 
Structuralist Review, Revue d'histoire littéraire de la France, French Review, Comparative Literature, Eighteenth-Century Studies, Minnesota Review, Southern Humanities Review, L'Esprit Créateur, Nineteenth-Century French Studies, Queen's Quarterly, Journal of English and Germanic Philology, Sub-Stance .

PRINCIPAL ADMINISTRATIVE POSITIONS
Master, Washington Irving College, Stony Brook, 1967-69
Director, SUNY Junior Year in Nice Program, 1970-71
Chairman, Stony Brook University Committee on Affirmative Action, 1974-76
Director, Program in the Humanities, 1976-77
Acting Dean, Humanities and Fine Arts, 1977-78
Dean, Humanities and Fine Arts, 1978-1982
Acting Chair, Program in Comparative Literature, 1985-1986
Director of Graduate Studies, Comparative Literature, 1986-1987
President, University Senate, 1986-1988
Acting Dean, Humanities and Fine Arts, 1988
Director of Graduate Studies, Comparative Literature, 1991-1993
President, College of Arts and Sciences Senate, 1992-1994
Chair, Department of Comparative Studies, 1993-1996
Director of Graduate Studies, Comparative Literature, 1997-1999
Interim Chair, Theater Arts, 2002-2003 

