French Socio-Cultural History, 1600-1914
5

General

David Bell. The Cult of the Nation in France. Inventing Nationalism, 1680-1800.

Robert Darnton. The Great Cat Massacre and Other Episodes in French Cultural History.

Natalie Davis. Society and Culture in Early Modern France.

Roger Price. A Social History of Nineteenth-Century France.

Paul Rabinow. French Modern: Norms and Forms of the Social Environment.

William Sewell. Work and Revolution in France: The Language of Labor from the Old Regime to 1848.

Gordon Wright. France in Modern Times.

Landscape and Garden

Richard Cleary. “Making Breathing Room: Public Gardens and City Planning in Eighteenth-Century France.” In Tradition and Innovation in French Garden Art. Ed. John Dixon Hunt and Michael Conan.

Nicholas Green, The Spectacle of Nature: Landscape and Bourgeois Culture in Nineteenth-Century France.
John Dixon Hunt. “Reinventing the Parisian Park.” In Tradition and Innovation in French Garden Art. Ed. John Dixon Hunt and Michael Conan.

Elizabeth Hyde. Cultivated Power: Flowers, Culture, and Politics in the Reign of Louis XIV.
Chandra Mukerji. “Reading and Writing with Nature: A Materialist Approach to French Formal Gardens.” In Consumption and the World of Goods. Ed. John Brewer and Roy Porter.

Elizabeth Barlow Rogers. “Sense and Sensibility: Landscapes of the Age of Reason, Romanticism, and Revolution.” In Landscape Design.
Ronald Rees. Interior Landscapes: Gardens and the Domestic Environment.
Vincent Scully. "The Shape of France: Gardens, Fortifications, and Modern Urbanism." In Architecture: The Natural and the Manmade.
Food, Wine, Agriculture

Jean Paul Aron. The Art of Eating in France: Manners and Menus in the Nineteenth Century.
Thomas Brennan. The Wine Trade in Early Modern France.
Hugh Clout. The Land of France: 1800-1914.

Alain Corbain. The Foul and the Fragrant. Odor and the French Social Imagination.

Priscilla Parkhurst Ferguson. Accounting for Taste: The Triumph of French Cuisine.
______. “A Cultural Field in the Making: Gastronomy in 19th-Century France.” American Journal of Sociology 104 (1998).

Koleen M. Guy. When Champagne Became French. Wine and the Making of a National Identity.
J. Leclant. “Coffee and Cafés in Paris, 1644-1693.” In Food and Drink in History: Selections From The Annales Economies, Sociétes, Civilisations. Ed. Robert Forster and Orest Ranum.

Philip Hoffman. Growth in a Traditional Society: The French Countryside, 1450-1815.
Claude Levi-Strauss. "The Culinary Triangle." Partisan Review 33 (1966) 586-95.
Anne Lhuissier. “Eating Out During the Workday: Consumption and Working Habits Among Urban Labourers in France in the Second Half of the Nineteenth Century.” In Eating Out in Europe: Picnics, Gourmet Dining, and Snacks Since the Late Eighteenth Century. Ed. Marc Jacobs and Peter Scholliers.
Emmanuel Le Roy Ladurie. Tithe and Agrarian History from the Fourteenth to the Nineteenth Centuries: An Essay in Comparative History.
_______. The Peasants of Languedoc.

Leo A. Loubere. The Red and the White: A History of Wine in France and Italy in the Nineteenth Century.
Stephen Mennell. All Manners of Food: Eating and Taste in England and France from the Middle Ages to the Present.
Harry W. Paul. Science, Vine and Wine in Modern France.

T. Sarah Peterson. Acquired Taste: The French Origins of Modern Cooking.

Roger Price. The Modernization of Rural France: Commerce Networks and Agricultural Market Structures in Nineteenth-Century France.
Rebecca L. Spang. The Invention of the Restaurant: Paris and Modern Gastronomic Culture.
Victoria Thompson. “Urban Renovation, Moral Regeneration: Domesticating The Halles in Second-Empire Paris.” French Historical Studies 20.
Amy B. Trubek. Haute Cuisine: How the French Invented the Culinary Profession.
Barbara Ketcham Wheaton. Savoring the Past: The French Kitchen and Table from 1300 to 1789.

Urbanization/Industrialization/Modernization

Philip Benedict. "Was the 18th Century an Era of Urbanization in France?" Journal of Interdisciplinary History 21 (Autumn, 1990): 179-215.

Jeff Horn. The Path Not Taken: French Industrialization in the Age of Revolution, 1750-1830.
Bernard Lepetit. The Pre-Industrial Urban System: France, 1740-1840.
Katherine A. Lynch. Family, Class, and Ideology in Early Industrial France: Social Policy and the Working-Class Family, 1825-1848.
John Merriman. The Red City: Limoges and the French Nineteenth Century.

Eugen Weber. Peasants into Frenchmen: The Modernization of Rural France, 1870-1914.
Consumption

Leora Auslander. Taste and Power: Furnishing Modern France. Berkeley: University of California Press, 1996.

Geoffrey Crossick and Serge Jaumain, eds. Cathedrals of Consumption: The European Department Store, 1850-1939. (selections)
Cissie Fairchilds. “The Production and Marketing of Populuxe Goods in Eighteenth-Century Paris.” In Consumption and the World of Goods. Ed. John Brewer and Roy Porter.
Daniel Miller. Material Culture and Mass Consumption.
Phillippe Perrot. Fashioning the Bourgeoisie.
Daniel Roche. A History of Everyday Things: The Birth of Consumption in France, 1600-1800.

Rosalind Williams. Dream Worlds: Mass Consumption in Late-Nineteenth-Century France.

Travel and Tourism

Jozsef Borocz. Travel-Capitalism: The Structure of Europe and the Advent of the Tourist.
James Buzard. The Beaten Track: European Tourism, Literature, and the Ways to 'Culture', 1800-1918.

James Haug. Leisure and Urbanism in Nineteenth-Century Nice.
Stéphane Gerson. “Parisian Litterateurs, Provincial Journeys and the Construction of National Unity in Post-Revolutionary France.” Past and Present 151.

Rudy Koshar, ed. Histories of Leisure. (selections)

Dean MacCannell. The Tourist. A New Theory of the Leisure Class.

Secularization and the Cult of Science

Jack D. Ellis. The Physician-Legislators of France: Medicine and Politics in the Early Third Republic, 1870-1914.
Robert Fox and George Weisz, eds. The Organization of Science and Technology in France, 1808-1914.
Roger Martin du Gard. Jean Barois.

Charles Coulston Gillispie. Science and Polity in France.
Mary Jo Nye. Science in the Provinces: Scientific Communities and Provincial Leadership in France, 1860-1930.

Harry W. Paul. The Edge of Contingency: French Catholic Reaction to Scientific Change from Darwin to Duhem.
_____. From Knowledge to Power: The Rise of the Science Empire in France, 1860-1939.

Jonathan Simon. Chemistry, Pharmacy And Revolution in France, 1777–1809.

George Weisz. The Emergence of Modern Universities in France, 1863-1914.
Colonialism and Empire.

Robert Aldrich. Greater France: A History of French Overseas Expansion.
Tim Barringer and Tom Flynn, eds. Colonialism and the Object: Empire, Material Culture and the Museum. (selections)
Tony Chafer and Amanda Sackur, eds. Promoting the Colonial Idea: Propaganda and Visions of Empire in France.

Alice L. Conklin. Mission to Civilize: The Republican Idea of Empire in France & West Africa, 1895-1930.
Todd Porterfield. The Allure of Empire: Art in the Service of French Imperialism, 1798-1836.
Frederick Quinn. The French Overseas Empire.
Gwendolyn Wright. The Politics of Design in French Colonial Urbanism.
