Les Misérables
Fantine: Book Seven

“The Champmathieu Affair”
This book illustrates Jean Valjean’s internal conflict

Hugo finally reveals to the reader in Chapter III that Madeleine and JVj are one and the same (as if you had not already figured this out)

· Madeleine is torn between going to get Cosette for Fantine and going to Arras to speak up for the man who has been identified as him (JVj)

· He agonizes over the dilemma of revealing himself for the sake of a man whom he does not know or continuing to hide his identity for his own sake as well as for the good of the people he is serving as mayor

· What is for the “greater good”

· Madeliene was able to suppress the negative image of Valjean for approximately 7 years (1815-1823)
· His worst fear has come to fruition

· If he allows Champmathieu to be convicted for his crimes (breaking parole and stealing a coin from Petit Gervais) then he can continue helping the people of Montrieul-Sur-Mer
· But by allowing someone else to take the “rap” for his crimes, is that being an honest and upright man?

· As he is struggling with what he should do, he feels the presence of the bishop

· The bishop would abhor Madeleine if he did nothing to save Champamathieu

· The bishop would admire the galley slave Valjean for doing the right thing

· “That men saw his mask, but the Bishop saw his face.” (229)

· “He saw also, and as if they were laid bare before him with sensible forms, the two ideas which had been hitherto the double role of his life, to conceal his name, and to sanctify his soul. For the first time, they appeared to him absolutely distinct, and he saw the difference which separated them.” (229)
· He recognized that one of these ideas was necessarily good, while the other might become evil; that the former was devotion, and that the later was selfishness; that the one said: “the neighbour,” and that the other said: “me;” that one came from the light, and the other from the night>”

· Leimotif of light and dark

· He believes the two sides of himself are fighting with each other (conflict)

· Believes the good side is winning

· Tries to justify his seven years of good works against the act of breaking parole and stealing the coin from Petit Gervais

· Tries to justify not testifying by stating it is God’s will/fate and who is he to tamper with it?

· He thinks of Fantine—who will help her if he goes to prison? What about his promise to get her child for her?

· He then thinks of all his factory workers, teachers, the children, the old folks—how will they survive if he is gone?

· He is responsible for hundreds of people

· He tries to justify it saying Champmathieu has stolen

· He supposedly stole some apples

· At the trial he tells them he found the branch on the ground on the opposite side of the orchard wall

· He takes items out of a locked safe in the wall
· He has his convict clothes, his haversack, and the thorned walking stick

· He throws them into the fire

· Getting rid of the evidence of his past

· He attempts to burn the candlesticks, but cannot bring himself to do so (235-236)
· He changes his mind again—why? What do the candlesticks represent?
· In the end, he heads for Arras in spite of numerous petty interruptions.

· Meanwhile, Fantine is near death, but rallies a little at the promise of Cosette’s return

· Madeleine arrives in Arras

· The trial is already underway

· He obtains entry into the court by means of a favor

· He watches and observes

· Right before a pronouncement is made, he stands and reveals he is Jean Valjean

· He then proceeds to prove to the court that he is the real Jean Valjean not Champmathieu

· Champmathieu had proclaimed his innocence, so now he is really confused
· How does Madeliene prove he is Valjean?

· He mentions situations form the prison at Toulon

· Brevet’s checkered knit suspenders

· Chendildieu’s burnt shoulder (he was trying to erase the letters TFO)

· Cochepaille has a date on his left arm—March 1, 1815

· He tells the court they can go to his house and in a section of the fireplace they will find the 40 sou piece he “stole” from Petit Gervais

· This throws the court into an uproar

· Champmathieu is released

· He leaves confused and bewildered

· Valjean leaves the courtroom to return to Fantine

· This is the beginning of a life long battle Valjean will fight every time he has the opportunity to free himself from the “ax that dangles above his head”

· Over and over he will sacrifice himself in the interest of protecting another
