Making the French Nation

Prof. Leora Auslander

Fall Term, 2000

Thursdays, 2:00-5:00

Office: SS222

Office hours: Wednesdays 2:00-4:30. Please sign up on the sheet outside my office.

Tel: 702-7940

email:lausland@midway.uchicago.edu

This seminar will focus on the question of the definition of the French nation from the French Revolution to the present. We will address such questions as: the logics of women's long exclusion from full participation in the polity (and the rhetorical strategies used by feminists to combat that exclusion); different forms, and moments, of attribution of full citizenship to French colonial and post-colonial subjects as well as claims made by those subjects; the successes and failures of the French state in its efforts to create a homogeneous French national culture; the development of strong regionalist movements in the 19th and 20th century and their implications for the national project; the nature of French citizenship law and its links to national military, labor, and demographic needs; implications of European unification for French legal sovereignty and national identity. Each of these questions will be considered from both the standpoint of metropolitan France and of France's overseas colonies, territories and departments.

This is the first semester of a two-quarter seminar in which the fall is devoted to readings and the winter to the writing of a seminar paper. The fall has also been designed as a free-standing course that may be taken alone.

Books
Books are available for purchase at the Seminary Cooperative Bookstore and are on Reserve at Regenstein Library. I strongly urge you to buy the books if at all possible; we will be reading them closely and it will be very helpful for you to own your own copy.

Henri Rousso, The Vichy Syndrome: History and Memory in France since 1944 trans Arthur Goldhammer (Cambridge: Harvard Univ. Press, 1991)

Tzvetan Todorov, On Human Diversity: Nationalism, Racism, and Exoticism in French Thought (Cambridge: Harvard Univ. Press, 1993)

Joan W. Scott, Only Paradoxes to Offer: French Feminists and the Rights of Man (Cambridge: Harvard Univ. Press, 1996)

Mary Louise Roberts, Civilization Without Sexes: Reconstructing Gender in Post-War France, 1917-1927 (Chicago: Univ. of Chicago Press, 1994)

William H. Schneider, Quality and Quantity: The Quest for Biological Regeneration in Twentieth Century France (Cambridge: Cambridge Univ. Press, 1990)

Todd Porterfield, The Allure of Empire: Art in the Service of French Imperialism, 1798-1836 (Princeton: Princeton Univ. Press, 1998)

Alice Conklin, A Mission to Civilize: The Republican Idea of Empire in France and West Africa, 1895-1930
Gérard Noiriel, The French Melting Pot: Immigration, Citizenship, and National Identity, trans. Geoffroy de laforcade (Minneapolis: Univ. of Minnesota Press, 1996)

James Lehning, James. Peasant and French: Cultural Contact in Rural France during the 19th century (Cambridge, New York: Cambridge Univ. Press, 1995).

Benjamin Stora, La gangrène et l'oubli: La mémoire de la guerre d'Algérie (Paris: La Découverte, 1992).

Eugen Weber, Peasants into Frenchmen: The Modernization of Rural France, 1870-1914 (Stanford: Stanford Univ. Press, 1976).

Additional Readings

Articles for the second and third week of class will be distributed informally. Later in the term they will be on reserve in Regenstein.

Assignments:

Book Reviews

One short (3pp maximum) book review of one of the assigned books. You will be asked to turn in your first and second choice of book during the second class meeting.

Primary Source Selection and Presentation

You will be responsible for selecting and presenting to the class a primary source relevant to one of the class sessions for weeks 2 through 10. Primary sources include: texts of all kinds (novels, political treatises, magazines, newspapers, plays, diaries...), visual sources (paintings, prints, illustrations, photographs, maps, posters, advertisements, T.V. shows, film...), material culture (objects of all kinds including toys, furniture, china..., architecture, urbanism), audio sources (radio, music, sound-tracks). You may either follow up on primary sources cited in the readings or find one of your own. If at all possible, you should arrange to bring copies of texts or a copy of other kinds of sources to the class in which you will present. You will be asked to turn in your first, second, and third choice of topic during the second class meeting and the reference to the primary source being used by the class session previous to the one in which you will present.

Presentations should be brief (maximum 10 minutes) and provide the context of the source and how it illuminates the topic treated in that session.

Research proposal

Students taking the course as a two-quarter seminar will be asked to turn in a research proposal for their seminar papers on Friday December 4. Those proposals should include the following:

--Problem to be addressed

--List of relevant bibliography

--List of relevant primary sources and their location.

They will be returned with comments on Monday December 4th . Revised versions of those proposals will be discussed by seminar members in a meeting during the 2nd week of Winter Quarter.

Long Paper

Students taking this course as a free-standing colloquium will be asked to write a 15 page essay on a topic related to the course. Everyone writing the long paper MUST come to my office hours for an initial discussion of the paper topic by the end of 4th week and have a confirmed topic by the end of 5th week.

Long papers will be due on Friday, December 15.

September 28. Introduction/Discussion of Documents from the French

Revolution

Declaration of the Rights of Man

Gouges, Declaration of the Rights of Women

Debate on the Eligibility of Jews for Citizenship (December 23, 1789)

Decree Recognizing the Sephardim as Citizens (January 28, 1790)

The Civil Constitution of the Clergy (12 July 1790)

Viefville des Essars, On the Emancipation of the Negroes 1790)

The Le Chapelier Law (14 June 1791)

The Constitution of 1791

The Emancipation of the Jews of France (28 September 1791)

The Revolutionary Calendar

The Festival of the Supreme Being

Oct 5. The French Revolution: Making the Modern French Nation

Rousseau, The Social Contract

Joan Scott, Only Paradoxes to Offer, chs. 1, 2 and 3

Lynn Hunt, "Symbolic Forms of Political Practice," in her Politics, Culture

and Class in the French Revolution (Berkeley: Univ of California Press,

1984), pp. 52-86.

Robert Gildea, The Past in French History (New Haven: Yale Univ. Press,

1994), ch. 1.

Oct 12. Expanding the Boundaries: Early and Mid-19th century Colonialism

Porterfield, The Allure of Empire

Zeynep Celik, Displaying the Orient: Architecture of Islam at Nineteenth

-Century World’s Fairs, ch. 3

Oct 19. Who are “the French”? Historiographic Debate over the Peasantry

Weber, Peasants into Frenchmen, chs. 1, 3, 6, 7, 12, 17, 18, 29

Lehning, Peasant and French

Oct. 26. Regeneration, Immigration and the French Nation

Noiriel, The French Melting Pot
Schneider, Quality and Quantity, chs. 1, 2, and 3

Nov. 2“La Plus Grande France”/Integrating French and Colonial History

Conklin, A Mission to Civilize

Wright, The Politics of Design in French Colonial Urbanism, ch. 3

Nov. 9 The Place of Religion in a “Secular” Nation

Claude Langlois, “Catholics and Seculars” from volume 3 of Realms of

Memory

Weber, Peasants, chs. 19 and 20

Thomas Kselman, "The Varieties of Religious Experience in Urban France." In European Religion in the Age of Great Cities 1830-1930, edited by Hugh McLeod. London: Routledge, 1995. Pp. 165-190.

Pierre Birnbaum, "Between Social and Political Assimilation: Remarks on the

History of Jews in France," pp. 94-127 in Pierre Birnbaum and Ira

Katznelson, eds. Paths of Emancipation: Jews, States, and Citizenship

(Princeton: Princeton Univ. Press, 1995)

Oliver Roy, “Islam in France: Religion, Ethnic Community or Social Ghetto?”

pp. 54 to 78 in Bernard Lewis and Dominique Schnapper, eds. Muslims in

Europe (London, Pinter, 1994)

Leora Auslander, "Bavarian Crucifixes and French Headscarves: Religious

Practices and the Postmodern European State," Cultural Dynamics 12/3(2000):

183-209.

Nov. 16. Gendering the Nation: from before the Vote to Parity

Roberts, Civilization without Sexes

Scott, Only Paradoxes, chs. 4, 5, and 6

Leora Auslander, “Women's Suffrage, Citizenship Law and National Identity:

Gendering the Nation-State in France and Germany, 1871-1918," in Patricia

Grimshaw, Katie Holmes and Marilyn Lake, eds. Women's Rights and Human Rights: International Historical Perspectives (London: Macmillan, 2001).

November 23 -- Thanksgiving. No class

Nov. 30 Vichy and Algeria -- Part of French national history?

Rousso, The Vichy Syndrome: History and Memory in France since 1944

For those who read French. Stora, La gangrène et l'oubli: La mémoire de la

Guerre d'Algérie 7-117; 238-300.

December 4. NOTE CHANGE OF DAY! The Place of difference in modern

nations

Todorov, On Human Diversity

Bauman, Modernity and Ambivalence (London, Polity, 1991)

PAGE
5

