The
FRENCH REVOLUTION

Course Director: Professor Colin Jones
(History Department, QMUL)
COURSE HANDBOOK & BIBLIOGRAPHY

2007-08
Professor Colin Jones

Room 2.34 Arts Building, QMUL
Telephone: x3387
email: c.d.h.jones@qmul.ac.uk

Office Hours: Thursdays, 9-11
Introduction

Welcome to The French Revolution Special Subject!

There is an associated course pack of readings for this course. Please note that these course readings do NOT include set texts drawn from L. Mason & T. Rizzo, The French Revolution: A Document Collection (1999) – this should be purchased by students.

In addition, some of the primary documents are located on the ‘Exploring the French Revolution’ website, located at http://chnm.gmu.edu/ . It would be helpful if you could find your way around this website in the first weeks of the course.

Throughout the course bibliography I have starred (*) items which contain primary source materials from which examination gobbets will be drawn.

Please note that prior knowledge of the French language is not required for this course. All key documents and readings are in English. However, you will note that in the background readings I have interspersed quite a lot of material in French. Those of you with French should have a go at some of these.

Provisional on student take-up, I hope to run a short group field-trip to Paris, probably in the reading week of semester 2. This will allow the group to see many of the significant Revolutionary sites, and also to visit relevant museums and galleries such as the Musée Carnavalet and the Louvre. This will be discussed in one of the first classes.

This is the first time this course has run through the University of London. I am therefore particularly keen to have constructive student feedback on courses.
I look forward to working with you on the course.

Good luck!

Colin Jones

The FRENCH REVOLUTION

TABLE of CONTENTS

A)
Course Rationale

i) Aims and Objectives

ii) Expected Learning Outcomes

4
B)
At-a-Glance Course Outline

5
C)
Course Bibliography

6
D)
Abbreviations

45
E)
Assessment and Examination Requirements

46
F)
Dummy Examination Paper

47
A) COURSE RATIONALE

i) Academic Aims

The course:

a) provides an opportunity to study in depth one of the most significant events in world history which has made a major impact on European politics and culture

b) encourages students to explore that history in many dimensions: political, social, intellectual and cultural, but also in terms of the history of France, of Europe and the colonial world.

c) seeks to encourage students to explore the subject to a considerable extent through primary sources, and to form judgements on the basis of both primary and secondary sources

d) builds on the QMUL’s History Department's existing offerings in the history of Europe 1700-1900.

ii) Expected Learning Outcomes

The course seeks to provide students with :
a) the development of study, writing and communication skills

b) the opportunity, through essay-writing and seminar presentations and discussions, to develop critical analytical skills

c) the opportunity, though writing a 4,000-word research assignment, to develop the capacities needed to carry through a project of independent research. This will involve digesting existing historical knowledge, formulating research questions, locating relevant materials, and writing up research findings in a form similar to that employed in articles for academic journals.

d) using and developing further use of electronic sources on the World Wide Web

B) AT-A-GLANCE COURSE OUTLINE, 2007-08
Week
Date

Topic

Semester 1

1
24 Sep
14 July 1789

2
1 Oct

The Traveller’s Eye: France before 1789

3
8 Oct

Enlightenment(s) in the Atlantic World

4
15 Oct
The Parisian Optic: Mercier and Ménétra

5
22 Oct
Politics, Parlements and Provinces

6
29 Oct
The Pre-Revolution

READING WEEK

7
12 Nov
Cultural and Political Origins of 1789

8
19 Nov
Rural France in Revolt

9
26 Nov
Re-Making France, 1789-92

10
3 Dec

The Religious Issue

11
10 Dec
The Failure of Monarchy

Semester 2:

12
7 Jan

Louis XVI and Marie-Antoinette on Trial

13
14 Jan
Jacobins and Sans-Culottes

14
21 Jan
Revolution in the Colonies: St Domingue

15
28 Jan
Anatomy of Terror

16
4 Feb

Terror and Religion

17
11 Feb
Thermidor

READING WEEK

18
25 Feb
Parisian Retrospectives: Mercier and Ménétra

19
3 Mar

A Cultural Revolution?

20
10 Mar
The Counter-Revolutionary Mentality: Chateaubriand

21
17 Mar
The Meaning of the French Revolution: France

EASTER BREAK

22
31 Mar
The Meaning of the French Revolution: the World

C) COURSE BIBLIOGRAPHY

+ = purchase required

* = includes primary material, to be examined through gobbets

General
· *+L. Mason & T. Rizzo, The French Revolution: A Document Collection (1999)

· +C. Jones, The Great Nation: France 1715-99 (2002)
· J.R. Censer & L. Hunt, Exploring the French Revolution (2001) (See below)

· A. Cobban, A History of Modern France, 1715-99 (1961)

· W. Doyle (ed.), Old Régime France, 1648-1788 (2001)
· E. Le Roy Ladurie, The Ancien Régime, 1610-1774 (1996)
· J. Collins, The State in Early Modern France (1995)
The Enlightenment & the Origins of the French Revolution
· D. Outram, The Enlightenment (1995)

· P.R. Campbell, The Origins of the French Revolution (2006)

· J. Sweetman, The Enlightenment and the Age of Revolution, 1700-1850 (1998)

· R. Porter, The Enlightenment (2001 edn)
· D. Roche, France in the Enlightenment (1998)

· R. Chartier, Cultural Origins of the French Revolution (1993)

· G. Kates (ed.), The French Revolution: Recent Debates and New Controversies (1998)

· R. Schechter (ed.), The French Revolution: The Essential Readings (2001)
· D. Garrioch, The Making of Revolutionary Paris (2002)
The Revolution

· A. Forrest, The French Revolution (1995)

· D. Andress, French Society in Revolution, 1789-99 (1999)

· D. Sutherland, France 1789-1815 (1985)

· C. Jones, The Longman Companion to the French Revolution (1989)

· S. Schama, Citizens: A Chronicle of the French Revolution (1989)

On-Line
My website, http://webspace.qmul.ac.uk/cdhjones/ contains commented bibliographies for my books, The Great Nation: France from Louis XV to Napoleon, 1715-99 (2002) and Paris; Biography of a City (2004), and links to other relevant sites. Particularly recommended is http://chnm.gmu.edu/revolution , devised by Jack Censer and Lynn Hunt in connection with their edited volume, Exploring the French Revolution (2001: see above). Other useful websites include:

· The site, ‘Links to the French Revolution’, edited by Dave Andress, at http://userweb.port.ac.uk/~andressd/frlinks.htm
· the ‘Joconde’ website, which highlights works of art: http://www.culture.fr/documentation/joconde/pres.htm
· the site http://www.hti.umich.edu/d/did which contains English translations of articles in the Encyclopedie
· and http://www.columbia.edu/cu/arthistory/parismaps (excellent 18th century maps of Paris).
Of particular is ECCO (Eighteenth-Century Collections On-Line), available through the University of London Library. It contains most works published in England in the 18th century, including translations of French works and much material in French.

WEEK ONE

14 July 1789: The Storming of the Bastille

1.1: SET READING

· *J. Godechot, The Taking of the Bastille (1970), pp. 277-86, 321-6, 327-32.
· *A. Young, Travels in France in 1787, 1788 and 1789, 1-27 June 1789 entries (pp. 123-50)
· C. Jones, The Great Nation, chs. 9a, 9b.

1.2. BACKGROUND READING

1.2.1 Political Context
M. Price, ‘The Ministry of the 100 Hours: a reappraisal’, FH, 4 (1990)

M. Price, The Fall of the French Monarchy (2002)

G. Rudé, The Crowd in the French Revolution (1959)

R.B. Rose, ‘How to make a revolution: the Paris districts in 1789’, BJRL, (1977)

W. Doyle, Origins of the French Revolution, 3rd edn. (1999)

G. Lefebvre, The Coming of the French Revolution (1946)
R. Harris, Necker and the Revolution of 1789 (1986)

D. Wick, A Conspiracy of Well-Intentioned Men: The Society of Thirty and the French Revolution (1987)

G.A. Kelly, ‘The machine of the duc d’Orléans and the new politics’, JMH (1979)

S.F. Scott, The Response of the Royal Army to the French Revolution, 1785-93 (1978)

K. Alder, ‘Stepson of the Enlightenment: the duc de Châtelet, the colonel who “caused” the French Revolution’, Eighteenth-Century Studies, 32 (1998-9)

D. Garrioch, ‘The everyday lives of Parisian women and the October Days of 1789’, Social History, 24 (1999)

C. Lucas, ‘Talking about popular violence in 1789’, in A. Forrest & P.M. Jones (eds), Reshaping France (1991)

1.2.2. The Bastille
C. Quétel, La Bastille. Histoire vraie d’une prison légendaire (1989)

C. Quétel, Escape from the Bastille: the Life and Legend of Latude (1989)

M. Cottret, La Bastille à prendre: Huistoire et mythe de la forteresse royale (1986)

R. Reichard & H.J. Lusebrink, The Bastille: A History of a Symbol of Despotism and Freedom (1997)
G. Chaussinand-Nogaret, La Bastille est prise (1989)

WEEK TWO

The Traveller’s Eye

2.1.SET READING
· *Tobias Smollett, Travels through France and Italy, letters iv, v, vi, vii, viii.

· *A. Young, Travels in France in the Years 1787, 1788 and 1789, 17-27 May and 9-24 October 1787 entries
· CHECK Any ONE source from a selection of sources and abbreviated titles on English travellers in Paris in the 18th century. A list of possible sources will be found in the course readings, but you should also use ECCO (Eighteenth-Century Collections On Line) before making a choice.

2.2.BACKGROUND READING:

2.2.1. General
J. Black, The British Abroad: The Grand Tour in the Eighteenth Century (1992)

J. Black, France and the Grand Tour (2003)
J. Lough, France on the Eve of Revolution: British Travellers Abroad, 1763-88 (1988)
J. Black, Natural and Necessary EnemiesL Anglo-French Relations in the Eighteenth Century (1986)
L. Andries, ‘Paris et l’imaginaire de la ville dans les almanachs français du XVIIIe siècle’, in T.D. Hemming et al., The Secular City (1994)

G. Chabaud, ‘Images de la ville et pratiques du livre: le genre des guides de Paris (XVIIe-XVIIIe)’, RHMC, 45 (1998)

M. Allen (ed.), An English Lady in Paris: The Diary of Frances Anne Crewe (1786) (2006)

B. Dolan, Ladies of the Grand Tour (2001)
D. Roche (ed.), La Ville promise: mobilité et accueil à Paris (fin XVIIe-début XIXe siècle (2000)
D. Roche, Humeurs vagabondes: de la circulation des hommes et de l’utilié des voyages (2003)
J. Grieder, Anglomania in France, 1740-89 (1985)
F. Acomb, Anglophobia in France, 1763-89 (1950)

R. Eagles, Francophilia in English Society, 1748–1815 (2000).

2.2.2. Paris

D. Garrioch, The Making of Revolutionary Paris (2003)

C. Jones, Paris: Biography of a City (2004), ch. 6
D. Garrioch, Neighbourhood and Community in Paris, 1740-90 (1986)

D. Garrioch, ‘Parish politics, Jansenism and the Paris middle classes in the eighteenth century’, FH, 8 (1994)

A. Farge, Fragile Lives: Violence, Power and Solidarity in Eighteenth-Century Paris (1993)

A. Farge, Vivre dans la rue à Paris au XVIIIe siècle (1979)

P. Chaunu et al., Le Grand Basculement religieux de Paris au XVIIIe siècle (1998)

P. Chaunu, La Mort à Paris, XVIe-XVIIe-XVIIIe siècles (1978)
M. Le Moel (ed.), L’Urbanisme parisien au siècle des Lumières (1997)

R.L. Cleary, The Place Royale and Urban Design in the Ancien Régime (1999)

R. Ziskin, The Place Vendôme: Architecture and Social Mobility in Eighteenth-Century Paris (1999)

N. Coquery, L’Hôtel aristocratique: le marché du luxe à Paris au XVIIIe siècle (1998)

D. Hays, ‘Carmontelle’s design for the Jardin de Monceau: a freemasonic garden in late eighteenth-century France’, Eighteenth-Century Studies, 32 (1998-9)

R. Pillorget & J. de Viguerie, ‘Les quartiers de Paris aux XVIIe et XVIIIe siècles’, RHMC, 17 (1970)

A. Braham, The Architecture of the French Environment (1980)

R. Neuman, Robert de Cotte and the Perfection of Architecture in Eighteenth-Century France (1994)

M. Marraud, La Noblesse de Paris au XVIIIe siècle (2000)

F. Bluche, Les Magistrats du parlement de Paris (1715-71) (1960)

J. Félix, Les Magistrats du Parlement de Paris, 1771-90 (1990)

F. Furet & A. Daumard, Structures et relations sociales à Paris au XVIIIe siècle (1961)

A. Picon, French Architects and Engineers in the Age of Enlightenment (1991)

D. Garrioch, The Formation of the Parisian Bourgeoisie, 1690-1830 (1966)

J. di Corcia, ‘Bourgeois, bourgeoisie and bourgeois de Paris from the eleventh to the eighteenth century’, JMH, 50 (1978)

WEEK THREE

Enlightenment(s) in the Atlantic World

3.1. SET READING:

· *d’Alembert, ‘A History of the Sciences' in S. Eliot & B. Stern (eds), The Age of Enlightenment 2 vols [1979] vol 2 pp 126-141)
· R. Chartier, The Cultural Origins of the French Revolution (1991), chs. 1-6
· C. Jones, The Great Nation, ch. 5
· http://chnm.gmu.edu/revolution/chap3a.html (through to 3d): ‘Enlightenment and the Rights of Man’.

3.2. BACKGROUND READING:

3.2.1. European & Atlantic Perspectives on the Public Sphere
J. Van Horn Melton, The Rise of the Public in Enlightenment Europe (2001)

J. Habermas, The Structural Transformation of the Public Sphere (1990)

D. Goodman, ‘Public sphere and private life: toward a synthesis of current historiographical approaches to the Old Régime’, History & Theory 31 (1992)

A.J. La Vopa, ‘Conceiving a public: Ideas and society in eighteenth-century Europe’, JMH, 64 (1992)

J. Cowans, ‘Habermas and French history: the public sphere and the problem of legitimacy’, FH, 13 (1999)

H. Mah, ‘Phantasies of the public sphere: rethinking the Habermas of historians’, JMH, 22 (2000)

E. Eisenstein, Grub Street Abroad: Aspects of the French Cosmopolitan Press from the Age of Louis XIV to the French Revolution (1992)

R.R. Palmer, The Age of Democratic Revolution (2 vols) (1959 & 1964)

P. Linebaugh & M. Rediker, The Many-headed Hydra: Sailors, Slaves, Commoners and the Hidden History of the Revolutionary Atlantic (2000)

L Dubois, A Colony of Citizens: Revolution and Slave Emancipation in the French Caribbean, 1787-1824 (2004)

'Revolutions in the Americas', Forum, American Historical Review 2000

'Slavery and Citizenship in the Age of the Atlantic Revolutions', Special issue, Historical Reflections 2003

3.2.2. Public Opinion
K. Baker, ‘Public opinion as political invention’, in idem, Inventing the French Revolution (1988)

H. Chisick, Public Opinion and Political Culture in France During the Second Half of the Eighteenth Century’, EHR, 1170 (2002)

A. Farge, Subversive Words: Public Opinion in Eighteenth-Century France (1995)

J.A.W. Gunn, Queen of the World: Opinion in the Public Life of France from the Renaissance to the Revolution (Studies in Voltaire, 328, 1955)

M. Ozouf, ‘Public opinion at the end of the Old Regime’, JMH 60 (1988)

T. Kaiser, ‘The abbé de Saint-Pierre, public opinion and the reconstitution of the French monarchy’, JMH, 55 (1983)

J. Censer, ‘The public divided: how contemporaries understood politics in eighteenth-century France’, in C. Adams, et al. (eds), Visions and Revisions of Eighteenth-Century France (1998)

3.2.3. Structure of the Public Sphere
D. Goodman, The Republic of Letters. A Cultural History of the French Enlightenment (1994)

D. Roche, Le Siècle des Lumières en province: Académies et académiciens provinciaux, 1680-1789 (1978)

D.J. Sturdy, Science and Social Status: the Members of the Académie des Sciences, 1666-1750 (1995)

M. Jacob, Living the Enlightenment: Freemasonry in Eighteenth-Century Europe (1992)

R. Halévi, Les loges maçonniques dans la France d’Ancien Régime (1984)

J.M. Burke & M. Jacob, ‘French freemasonry, women and feminist scholarship’, JMH, 68 (1996)

R. Darnton, The Business of Enlightenment: A Publishing History of the Encyclopédie (1979)

J. McLeod, ‘Provincial book trade inspectors in eighteenth-century France’, FH, 12 (1998)

R. Chartier, The Cultural Uses of Print in Early Modern France (1987)

J.H. Johnson, Listening in Paris: A Cultural History (1995)

S. Rosenfeld, A Revolution in Language: The Problem of Signs in Late Eighteenth-Century France (2001)

J. Ravel, The Contested Parterre: Public Theatre and French Political Culture, 1680-1791 (1999)

G. Brown, A Field of Honor: Writers, Court Culture and Public Theater in French Literary Life from Racine to the Revolution (2002)

G. Brown, ‘Reconsidering the Censorship of Writers in Eighteenth-Century France: Civility, State Power, and the Public Theater in the Enlightenment’, JMH, 75 (2003)
J.K. Wright, A Classical Republican in Eighteenth-Century France: the Political Thought of Mably (1997)

J. Merrick & D. Medlin (eds), André Morellet in the Republic of Letters and the French Revolution (1995)

D. Gordon, Citizens without Sovereignty: Equality and Sociability in French Thought, 1670-1789 (1994)

M. Fogel, Les Cérémonies de l’information dans la France du XVIe au XVIIIe siècle (1989)

D. Bell, Lawyers and Citizens: The Making of a Political Elite in Old Regime France (1994)

3.2.4. The Press

J. Censer, The French Press in the Age of Enlightenment (1994)

R. Darnton & D. Roche (eds), Revolution in Print: The Press in France 1775-1800 (1989)

J. Popkin, News and Politics in the Age of Revolution: Jean Luzac’s ‘Gazette de Leyde’ (1989)

N.R. Gelbart, Feminine and Opposition Journalism in Old Régime France: ‘Le Journal des Dames’ (1987)

G. Feyel, L’Annonce et la nouvelle: la presse d’information en France sous l’Ancien Régime 1661-1788 (2000)

J. Sgard (ed.), Dictionnaire des journaux, 160-1789 (1991)

J. Sgard (ed.), Dictionnaire des journalistes, 1600-1789 (1999)

3.2.5. ‘Grub Street’
R. Darnton, The Literary Underground of the Old Régime (1982)

R. Darnton, The Forbidden Best-Sellers of Pre-Revolutionary France (1996)

H. Mason (ed.), The Darnton Debate: Books and Revolution in Eighteenth-Century France (Studies in Voltaire, 359, 1998)

D. McMahon, Enemies of Enlightenment. The French Counter-Enlightenment and the Makings of Modernity (2000)

D. McMahon, ‘The counter-enlightenment and the low life of literature in pre-Revolutionary France’, P&P, 159 (1998)

R. Darnton, ‘An early information society: news and media in eighteenth-century

Paris’, AHR, 105 (2000)

L. Hunt (ed.), The Invention of Pornography: Obscenity and the Origins of Modernity, 1500-1800 (1996)

3.2.6. Women and the Salons

J. Landes, Women and the Public Sphere in the Age of the French Revolution (1988)
M. Steinbrugge, The Moral Sex: Women’s Nature in the French Enlightenment (1995)

B. Craveri, Madame du Deffand and her World (1994)
B. Craveri, The Age of Conversation (2005)
E.C. Goldsmith & D. Goodman (eds), Going Public: Women and Publishing in Early Modern France (1995)

L. Schiebeinger, The Mind Has No Sex? Women in the Origins of Modern Science (1989)
N.R. Gelbart, Feminist and Opposition Journalism in Old Régime France: The ‘Journal des Dames’ (1987)

WEEK FOUR

The Parisian Optic: Mercier & Ménétra

4.1. SET READING

· *J.L. Ménétra, Journal of My Life, ed. D. Roche (1986), esp. pp. 18-27; 84-91; 110-217

· *L.S. Mercier, Panorama of Paris, ed. J. Popkin (1999): esp. pp. 23-49, 61-73, 86-99, 102-113, 142-52, 156-8, 168-78, 190-209, 215-30
· D. Garrioch, The Making of Revolutionary Paris, chs. 2-5 & 8-10 passim
· C. Jones, The Great Nation, chs. 8b, 8c.

4.2. BACKGROUND READING:

4.2.1. Mercier and Ménétra

Introductions to Ménétra, Journal of My Life and Mercier, Panaorama of Paris
J.C. Bonnet (ed.), Louis-Sébastien Mercier: un hérétique en littérature (1995)

H.J. Majewski, The Preromantic Imagination of L.S. Mercier (1971)

4.2.2. Work

D. Roche, The People of Paris (1987)

D. Roche, ‘Work, fellowship and some economic realities of eighteenth-century France’, in S. Kaplan & C. Koepp (eds), Work in France (1986)

J. Kaplow, The Names of Kings: The Parisian Labouring Poor in the Eighteenth Century (1972)

R. Darnton, The Great Cat Massacre and Other Essays in French Social and Cultural History (1984)

M. Sonenscher, The Hatters of Eighteenth-Century France (1987)

M. Sonenscher, Work and Wages: Natural Law and Politics in the French Eighteenth-Century Trades (1989)

D. Garrioch & M. Sonenscher, ‘Compagnonnages, confraternities and associations of journeymen in eighteenth-century Paris’, European History Quartley, 16 (1986)

R. Fox & A Turner (eds), Luxury Trades and Urban Consumerism in Ancien Régime Paris (1998)
L.N. Rosenband, Papermaking in Eighteenth-Century France (2000)

W. Sewell, Work and Revolution in France: The Language of Labor from the Old Regime to 1848 (1980)

S.L. Kaplan, ‘Social classification and representations in the corporate world of eighteenth-century France: Turgot’s Carnival’. in idem & C. Koepp (eds), Work in France (1986)

S.L. Kaplan, Provisioning Paris: Merchants and Millers in the Flour Trade during the Eighteenth Century (1984)

S.L. Kaplan, The Bakers of Paris and the Bread Question, 1700-75 (1996)

Y. Durand, ‘Recherches sur les salaires des maçons à Paris au XVIIIe siècle’, RHMC, 44 (1966)

J. Bourgeois-Gavardin, Les Boues de Paris sous l’Ancien Régime (1985)

A. Corbin, ‘Le sang de Paris’, Ecrire Paris (1993)

4.2.3. Women’s Work

L. di Caprio, ‘Women, work and welfare in the Old Régime and Revolutionary Paris’, Social Politics (1998)

C. Crowston, ‘Engendering the guilds: seamstresses, tailors and the clash of corporate identities in Old Régime France’, FHS, 23 (2000)

J. Coffin, The Politics of Women’s Work: the Paris Garment Trades 1750-1915 (1996)

C. Théré, ‘Women and birth control in eighteenth-century France’, Eighteenth-Century Studies, 32 (1998-9)

L. Berlanstein, ‘Women and power in eighteenth-century France: actresses at the Comédie-Française’, in C. Adams et al., Visions & Revisions of Eighteenth-Century France (1998)

L.R. Berlanstein, Daughters of Eve: A Cultural History of French Theater Women from the Old Regime to the Fin de Siècle (2001)

4.2.4. Police, Crime and Violence
A. Williams, The Police of Paris, 1718-89 (1979)

D. Garrioch, ‘The police of Paris as enlightened social reformers’, Eighteenth-Century Life 16 (1992)

D. Garrioch, ‘The people of Paris and their police in the eighteenth century’, European History Quarterly, 24 (1994)

J. Chagniot, Paris et l’armée au XVIIIe siècle (1985)

J. Chagniot, ‘Le Guet et la garde à Paris à la fin de l’Ancien Régime’, RHMC, 20 (1973)

L.J. Graham, ‘Crimes of opinion: policing the public in eighteenth-century Paris’, in C. Adams et al., Visions and Revisions of Eighteenth-Century France’ (1997)

S.L. Kaplan, ‘The character and implications of strife among masters inside the guilds of eighteenth-century Paris’, JSH, 19 (1985-6)

C. Romon, ‘Mendiants et policiers à Paris au XVIIIe siècle’, Histoire, Économie et Société, (1982)

S. Kaplan, ‘Religion, subsistence and social control: the uses of Sainte-Genevieve’, Eighteenth-Century Studies 13 (1979-80)

A. Farge & A. Zysberg, ‘Les théâtres de la violence à Paris au XVIIIe siècle’, AnnESC, 1979)

J. Chagniot, ‘La criminalité militaire à Paris au XVIIIe siècle’, Annales de Bretagne (1981)

E.M. Bénabou, La Prostitution et la police des moeurs au XVIIIe siècle (1987)
D. Roche (ed.), La Ville promise. Mobilité et accueil à Paris (fin XVIIIe-début XIXe siècle) (2000)

J.L. Robert et al. (eds), Paris le peuple (XVIIIe-XXe siècles) (1999)
D. Garrioch, ‘Verbal insults in eighteenth-century Paris’ in P. Burke & R. Porter (eds), Language, Self and Society: A Social History of Language (1991)

J. Merrick & B.T. Ragan, Homosexuality in Early Modern France: A Documentary Collection (2001)

J. Merrick, ‘Commissaire Faecalith, Inspector Noel and the “pederasts” of Paris, 1780-3’, JSH, 32 (1998)

M. Rey, ‘Parisian homosexuals create a lifestyle, 1700-50’, in R.P. Maccubbin (ed.), Tis Nature’s Fault: Unauthorized Sexuality during the Enlightenment (1987)

T. Kavanagh. ‘The libertine’s bluff: cards and culture in eighteenth-century France’, Eighteenth-Century Studies, 33 (2000)

4.2.5. Leisure
R.M. Isherwood, Farce and Fantasy: Popular Entertainments in Eighteenth-Century Paris (1995)

M. Root-Bernstein, Boulevard Theatre and Revolution in Eighteenth-Century Paris (1984)

P. Metzner, Crescendo of the Virtuoso: Spectacle, Skill and Self-Promotion in Paris during the Age of Revolution (1998)

L.E. Robbins, Elephant Slaves and Pampered Parrots: Exotic Animals in Eighteenth-Century Paris (2002)

G.V. Sutton, Science for a Polite Society: Gender, Society and the Demonstration of Enlightenment (1995)

T. Brennan, Public Drinking and Popular Culture in Eighteenth-Century Paris (1988)

T. Brennan, ‘Beyond the barriers: popular culture and Parisian guinguettes’, Eighteenth-Century Studies, 18 (1984-5)

W. Scott Haine, The World of the Paris Café, 1789-1914 (1996)

V. Goutal-Arnal, ‘“Mes Loisirs...”, chronique (1753-89) du libraire Siméon-Prosper Hardy’, RHMC, 46 (1999)

M. Lynn, ‘Enlightenment in the public sphere: the Musée de Monsieur and scientific culture in late eighteenth-century France’, Eighteenth-Century Studies, 32 (1998-9)

G.S. Brown, ‘After the fall: the chute of a play, droits d’auteur and literary property in the Old Régime’, FHS, 22 (1999)

4.2.6. Display, Consumerism and Shopping

D. Roche, The Culture of Clothing (1994)

D. Roche, A History of Everyday Things (2000)

A. Pardailhé-Galabrun, The Birth of Intimacy: Privacy and Domestic Life in Early Modern Paris (1991)

C. Fairchilds, ‘The production and marketing of populuxe goods in eighteenth-century Paris’, in J. Brewer & R. Porter (eds), Consumption and the World of Goods (1993)

C. Fairchilds, ‘Marketing the Counter-Reformation: religious objects and consumerism in early modern France’, in C. Adams et al., Visions and Revisions of Eighteenth-Century France (1997)

C. Todd, ‘French advertising in the eighteenth century’, Studies in Voltaire, 266 (1989)

J. de Vries, ‘Between purchasing power and the world of goods: understanding the household economy in early modern Europe’, in J. Brewer & R. Porter (eds), Consumption and the World of Goods (1993)
J.M. Jones, ‘Repackaging Rousseau: Femininity and fashion in Old Régime France’, FHS, 18 (1994)

C. Sargentson, Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris (1996)

L. Auslander, Taste and Power: Furnishing Modern France (1996), chs. 1-3

L.N. Rosenband, ‘The competitive cosmopolitanism of Old Regime craft’, FHS, 23 (2000)

T. Brennan, From Burgundy to Champagne: The Wine Trade in Early Modern France (1997)

L.M. Cullen, The Brandy Trade under the Ancien Régime: Regional Specialisation in the Charente (1998)

S. Maza, ‘Luxury, morality and social change: why there was no middle-class consciousness in PreRevolutionary france’, JMH, 69 (1997)

M. Delpierre, Dress in France in the Eighteenth Century (1997)
R. Fox & A. Turner (eds), Luxury Trades and Consumerism in Ancien Régime Paris (1998)

J. Shovlin, ‘The cultural politics of luxury in eighteenth-century France’, FHS, 23 (2000)
M. Hellman, ‘Furniture, sociability and the work of leisure in eighteenth-century France’, Eighteenth-Century Studies, 32 (1998-9)

P. Hoffman et al., Priceless Markets: The Political Economy of Credit in Paris, 1660-1750 (2001)

WEEK FIVE

Politics, Parlements and Provinces

5.1 SET READING
· C. Jones, Great Nation, esp. ch. 4.

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 1 (pp. 16-48)
· * http://chnm.gmu.edu/revolution/2a.html (through to 2d): ‘The Monarchy Embattled’.
· *Chateaubriand, Memoirs (1961 edn), pp. 29-118

5.2. BACKGROUND READING:

5.2.1. Kingship and Royalty

M. Antoine, Louis XV (in French: 1989)

M. Bloch, The Royal Touch (1974)

F. Cosandey, La Reine de France: symbole et pouvoir, XVe-XVIIIe siècle (2000)

G. Chaussinand-Nogaret, La Vie quotidienne des femmes du Roi (1990)

S. Rombouts, ‘Art as propaganda in eighteenth-century France: the paradox of Edme Bouchardon’s Louis XV’, Eighteenth-Century Studies, 27 (1993-4)

A.McClellan, ‘The Life and Death of a Royal Monument: Bouchardon’s “Louis XV”’, Oxford Art Journal, 23 (2000)

A. McClellan, ‘D’Angiviller’s Great Men of France and the politics of the Parlements’, Art History, 13 (1990)

A.C. Gruber, Les Grandes Fêtes et leurs décors à l’époque de Louis XVI (1994)

5.2.2. Madame de Pompadour:
C. Jones, Madame de Pompadour: Images of a Mistress (2002)
Madame de Pompadour et les arts (2002)

N. Mitford, Madame de Pompadour (1954)

E. Lever, Madame de Pompadour (in French: 2000)

S. Crosland, Madame de Pompadour: Sex, Culture and Power (London, 2000)

T. Kaiser, ‘Madame de Pompadour and the Theaters of Power’, FHS, 9 (1996)

T. Kaiser, ‘Louis the Bien-Aimé and the rhetoric of the royal body’, in S.E. Melzer &

K. Norberg (eds), From the Royal to the Republican Body: Incorporating the Political in Seventeenth- and Eighteenth-Century France (1998)

E. Goodman, The Portraits of Madame de Pompadour: Celebrating the Femme
Savante (Berkeley, Ca., 2000)

E. Goodman-Soellner, ‘Boucher’s Madame de Pompadour at her toilette’ Simiolus, 27 (1987)

Gordon, K.K., ‘Madame de Pompadour, Pigalle and the iconography of friendship’, Art Bulletin, 50 (1968)

M. Hyde, ‘The “Make-Up” of the marquise: Boucher’s portrait of Pompadour at her toilette’, Art Bulletin, 82 (2000)

E. Lajer-Burcharth, ‘Pompadour’s touch: Difference in representation’, Representations, 73 (2001)

D. Posner, ‘Madame de Pompadour as a patron of the visual arts’, Art Bulletin, 82 (1990)

P. Stein, ‘Madame de Pompadour and the harem imagery at Bellevue’, Gazette des Beaux-Arts, 123 (1994)

Kimball, F., ‘The Beginnings of the Style Pompadour, 1751-9’, Gazette des Beaux-Arts, 96 (1954)

5.2.3. Parlements

B. Stone, The Parlement of Paris, 1774-89 (1981)

D. Van Kley, The Jansenists and the Expulsion of the Jesuits from France, 1757-65 (1975)

J. Rogister, Louis XV and the Parlement of Paris, 1737-55 (1995)

P.R. Campbell, Power and Politics in Old Regime France, 1720-45 (1996)
J. Swann, Politics and the Parlement of Paris under Louis XV, 1754-74 (1995)

R.M. Andrews, Law, Magistracy and Crime in Old Regime Paris. Vol. 1. The System of Criminal Justice (1994)

5.2.4. Politics & the Provinces
K. Baker (ed.), The Political Culture of the Old Régime (1987)

J.D. Woodbridge, Revolt in Pre-Revolutionary France: The Prince de Conti’s Conspiracy against Louis XV, 1755-7 (1995)

D. Echeverria, The Maupeou Revolution, 1770-74 (1985)

C. Maire, De la Cause de Dieu à la cause de la nation: Le jansénisme au XVIIIe siècle (1998)

S.L. Kaplan, Bread, Politics and Political Economy in the Reign of Louis XIV (2 vols., 1976)

D. Van Kley, The Religious Origins of the French Revolution (1996)

J. McManners, Church and Society in Eighteenth-Century France (2 vols., 1998)
W. Doyle, Jansenism (2000)

J. Swann, Provincial Power and Absolute Monarchy: the Estates General of Burgundy 1661-1790 (2003)

5.2.4. ‘Desacralisation’
A. Farge & J. Revel, The Vanishing Children of Paris (US title);The Rules of Rebellion: Child Abductions in Paris in 1750 (British title: 1991)
D. Van Kley, The Damiens Affair and the Unravelling of the Ancien Régime, 1750-70 (1984)

P. Rétat et alii, L’Attentat de Damiens: discours sur l’événement au XVIIIe siècle (1979)
M. Foucault, Discipline and Punish (1981: Intro and opening chs.)

J. Merrick, The Desacralization of the French Monarchy in the Eighteenth Century (1990)
A. Farge, Subversive Words: Public Opinion in Eighteenth-Cebntury France (1994)

L.J. Graham, If the King Only Knew: Seditious Speech in the Reign of Louis XV (2002)

T. Kaiser, ‘The Drama of Charles-Edward Stuart, Jacobite propaganda and French political protest, 1745-50’, Eighteenth-Century Studies, 30 (1996-7)

WEEK SIX

The Pre-Revolution (1787-9)

6.1. SET READING
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 2 (pp. 49-66)
· *J. Hardman, The French Revolution Sourcebook (1999): pp. 10-24, 28-49, 53-63, 66-74

· C. Jones, Great Nation, chs. 7, 8, 9a
6.1. BACKGROUND READING

6.2.1. General

W. Doyle, Origins of the French Revolution (3rd edn 1999)

J. Egret, The French Pre-Revolution, 1787-8 (1977)
J.M. Hardman, Louis XVI (1994)

J.M. Hardman, French Politics, 1774-89 (1995)

M. Price, Preserving the Monarchy: The Comte de Vergennes, 1774-1787 (1995)

V. Gruder, ‘Paths to political consciousness: the Assembly of Notables of 1787 and the Pre-Revolution in France’, FHS, 13 (1984).

V.R. Gruder, ‘Political news as coded messages: the Parisian and provincial press in the Pre-Revolution, 1787-8’, FH, 12 (1998)

S. Schama, Citizens: A Chronology of the French Revolution (1989)

A. Goodwin, ‘Calonne, the Assembly of Notables of 1787 and the origins of the Révolte nobiliaire’, EHR, 61 (1946)

E. Eisenstein, ‘Who intervened in 1788?’, AHR, 71 (1965)

K. Margerison, Pamphlets and Public Opinion: the Campaign for a Union of Orders in the Early French Revolution (1998)

D. Van Kley, ‘The Estates General as ecumentical council: The constitutionalism of corporate consensus and the Parlement’s ruling of 25 September 1788’, JMH, 61 (1989)

D. Wick, A Conspiracy of Well-Intentioned Men. The Society of Thirty and the French Revolution (1987).

W.J. Sewell, A Rhetoric of Bourgeois Revolution. The Abbé Siéyès and ‘What is

the Third Estate?’ (1994)

M.G. Hutt, ‘The role of the curés in the Estates General’, Journal of Ecclesiastical History, 6 (1955)

M.G. Hutt, ‘The curés and the Third Estate: the ideas of reform in the pamphlets of the French lower clergy in the period, 1787-9’, Journal of Ecclesiastical History, 8 (1957).

J. Murphy & P. Higonnet, ‘Les Députés de la noblesse aux Etats-généraux de 1789’, RHMC, 20 (1973)

D.A. Bell, ‘The unbearable lightness of being French: law, republicanism and national identity at the end of the Old Régime’, AHR.,106 (2001)

6.2.2. Politics and Finance

K. Baker, Inventing the French Revolution (1984)
P.M. Jones, Reform and Revolution in France, 1774-91 (1995)

P. Hoffman et al., ‘Economie et politique: les marchés du crédit à Paris, 1750-1840’, AnnESC (1994)

J. Miller, ‘Economic ideologies 1750-1800: the creation of modern political economy?’, FHS, 23 (2000)

T. Luckett, ‘Les crises financières dans la France du XVIIIe siècle’, RHMC, 43 (1998)

K. Norberg, ‘The French fiscal crisis of 1788 and the financial origins of the Revolution of 1789’, in eadem & P. Hoffman (eds), Fiscal Crises, Liberty and Representative Government, 1450-1789 (1994)
J. Shovlin, The Political Economy of Virtue:Luxury, Patriotism and the Origins of the French Revolution (2006)

6.2.3. Economy, Society and Culture
D. Weir, ‘Les crises économiques et les origines de la Révolution française’, AnnESC, 46 (1991)

L. Cullen, ‘History, economic crises and revolution: understanding eighteenth-century France’, Economic History Review, 46 (1993)

C.A. Bouton, The Flour War: Gender, Class and Community in Late Ancvien Regime France (1993)

J. Miller, Mastering the Market: The State and the Grain Trade in France, 1700-1860 (1999)

T. Crow, Painters and Public Life in Eighteenth-Century Paris (1985)

M.D. Sheriff, An Exceptional Woman: Elisabeth Vigée-Lebrun and the Cultural Politics of Art (1996)

A. McClellan, Inventing the Louvre: Art, Politics and the Origins of the Modern Museum in Eighteenth-Century Paris (1994)

R. Wrigley, The Origins of French Art Criticism: From the Ancien Régime to the Revolution (1993)

R. Darnton, Mesmerism and the End of the Enlightenment in France (1968)

T. Luckett, ‘Hunting for spies and whores: a Parisian riot on the eve of the French Revolution’, P&P, 156 (1997)

M. Fitzsimmons, ‘New light on the aristocratic reaction in France’, FH, 10 (1996)

D. Bell, The Cult of the Nation in France: Inventing Nationalism, 1680-1800 (2001)

C. Jones, ‘The Great Chain of Buying: Medical Advertisement, the Bourgeois Public Sphere and the Origins of the French Revolution’, AHR, 101 (1996)

C. Jones, ‘Bourgeois Revolution revivified: 1789 and social change’, in C. Lucas (ed.), Rewriting the French Revolution (1991)

L. Brockliss & C. Jones, The Medical World of Early Modern France (1997)

M. Fitzsimmons, The Parisian Order of Barristers and the French Revolution (1987)

WEEK SEVEN:

READING and RESEARCH WEEK

WEEK EIGHT:

Cultural and Political Origins of 1789

8.1. SET READING

· R. Chartier, The Cultural Origins of the French Revolution (1991: esp. chs. 7,8)

· J. Censer & L. Hunt, Exploring the French Revolution, ch. 1

· C. Jones, The Great Nation, ch. 8.

· P.R. Campbell, The Origins of the French Revolution (2006)

WEEK NINE

Rural France in Revolt

9.1 SET READING

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 3 (pp. 67-87) & Chapter 5 (pp. 125-137)
· *A. Young, Travels in France in 1787, 1788 and 1789, 29 June 1789-2 January 1790 entries
· *Chateaubriand, Memoirs (1961 edn), pp. 55-8.
9.2 BACKGROUND READING

9.2.1. General

P.M. Jones, The Peasantry in the French Revolution (1988).

P.T. Hoffman, Growth in a Traditional Society: The French Countryside, 1450-1815 (1996).

L. Vardi, The Land and the Loom: Peasants and Profits in Northern France, 1680-1800 (1993)

H.L Root, Peasants and King in Burgundy. Agrarian Foundations of French Absolutism (1987)

O. Hufton, ‘The seigneur and the rural community in eighteenthcentury France: the seigenurial reaction. A reappraisal’, TRHS, 5th series, 29 (1979)

O. Hufton, The Poor of Eighteenth-Century France, 1750-89 (1974)

C. Jones, The Charitable Imperative: Hospitals and Nursing in Ancien Régime and Revolutionary France (1989)

R.M. Schwartz, Policing the Poor in Eighteenth-Century France (1988)

T. Adams, Bureaucrats and Beggars: French Social Policy in the Age of Enlightenment (1990)

G.L. Gullickson, Spinners and Weavers of Auffay: Rural Industry and the Sexual Division of Labor in a French Village (1986).

9.2.2. 1789 in the countryside
G. Lefebvre, The Great Fear of 1789: Rural Panic in Revolutionary France (1973)

C. Ramsay, The Ideology of the Great Fear. The Soissonnais in 1789 (1992)

A. Davies, ‘The origins of the French peasant revolution of 1789’, History, 49 (1964)

P.M. Jones, The Peasantry in the French Revolution (1988)
J. Markoff, The Abolition of Feudalism. Peasants, Lords and Legislators in the French Revolution (1996)

M.P. Fitzsimmons, The Night the Old Regime Ended. August 4, 1789, and the French Revolution (2003)

P. Kessel, La Nuit du 4 août 1789 (Paris, 1969)

9.2.3. Countryside and Town
L. Hunt, ‘Committees and communes: local politics and national revolution in 1789’, Comparative Studies in Society and History, 18 (1976)

L. Hunt, Revolution and Urban Politics in Provincial France. Troyes and Reims,

1786-90 (1978)

A. Crubaugh, ‘Local Justice and Rural Society in the French Revolution’, Journal of Social History (2000).

P.M. Jones, Liberty and Locality in Revolutionary France: Six Villages Compared, 1760-1820 (2003)
P.M. Jones, ‘Towards a Village History of the French Revolution. Some problems of method, FH, 14 (2000)

J. Maciak, ‘Of News and Networks. The communication of political information in the rural south-west during the French Revolution’, FH, 15 (2001)
McPhee, Peter, ‘”The Misguided Greed of Peasants’’? Popular attitudes to the environment in the Revolution of 1789’, FHS, 24 (2001)

N. Plack, ‘Drinking the Fruits of Revolution: Common land privatisation and the expansion of viticulture in Languedoc, c.1789-1820’, European Review of History, 13 (2006).

WEEK TEN

Re-Making France 1789-92

10.1 SET READING
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 4 (pp. 89-124) & Chapter 6 (pp. 138-156)
· C. Jones, Great Nation, ch.9

10.2 BACKGROUND READING

10.2.1. Assembly Politics

T. Tackett, Becoming a Revolutionary. The Deputies of the French National

Assembly and the Emergence of a Revolutionary Culture, 1789-91 (1996)

J. Egret, La Révolution des notables: Mounier et les monarchiens (1950)

R.H. Griffiths, Le Centre perdu: Malouet et les Monarchiens dans la Révolution française (1988)
N. Hampson, Prelude to Terror: The Constituent Assembly and the Failure of Consensus, 1789-91 (1988)

H.B. Applewhite, Political Alignment in the French National Assembly, 1789-91 (1993)

M.P. Fitzsimmons, The Remaking of France: The National Assembly and the Constitution of 1791 (1991)

M. Fitzsimmons, ‘Privilege and polity in France, 1786-91’ AHR, 92 (1987)

E.H. Lemay & A. Patrick, Revolutionaries at Work: The Constituent Assembly, 1789-91 (1996)

10.2.2 The Wider Scene
L.G. Shapiro & J. Markoff, Revolutionary Demands. A Content Analysis of the Cahiers de Doléances of 1789 (1998).

G.V. Taylor, ‘Revolutionary and non-revolutionary content in the cahiers of 1789’, FHS, 7 (1972)

R. Chartier, ‘Culture, lumières, doléances: les cahiers de 1789’, RHMC, 28 (1981).

S.F. Scott, ‘Problems of law and order during 1790, the “peaceful”year of the French Revolution’, AHR, 80 (1975)
B.M. Shapiro, Revolutionary Justice in Paris, 1789-90 (1993).

M. Vovelle, The Fall of the French Monarchy, 1787-92 (1984)

M. Price, The Fall of the French Monarchy (2002)

D. Andress, ‘Neighbourhood Policing in Paris from Old Regime to Revolution: The exercise of authority by the district de Saint-Roch, 1789-1791’, FHS, 29 (2006)

D.L. Clifford, ‘Can the Uniform Make the Citizen? Paris, 1789-1791’, Eighteenth-Century Studies, 34 (2001)

M. Edelstein, ‘Laying the Foundations for the Regeneration of the Empire’: The first municipal elections in the biggest cities of France during the Revolution’, French History, 17 (2003)

T. Tackett, ‘Collective Panics in the Early French Revolution, 1789–1791: A comparative perspective’, French History, 17 (2003)

10.2.3. The Work of Reform

I. Woloch, The New Regime: Transformations of the French Civic Order, 1789-1820s (1994)

P.M. Jones, Reform and Revolution in France: The Politics of Transition, 1774-91 (1995)

M. Crook, Elections in the French Revolution: An Apprenticeship in Democracy,

1789-99 (1996)

T. Margadant, Urban Rivalries in the French Revolution (1992)

P. Gueniffey, Le Nombre et la raison: la Révolution française et les élections (1993)

F. Aftalion, The French Revolution: An Economic Interpretation (1990)

Forrest, Alan, Paris, the Provinces and the French Revolution (2004).

Sahlins, P., Unnaturally French: Foreign citizens in the Old Regime and after (2004)

Cowens, Jon, To Speak for the People: Public Opinion and the Problem of Legitimacy in the French Revolution (2001).

B. Lepetit, The Pre-Industrial Urban System: France, 1740-1840 (1994)

WEEK ELEVEN

The Religious Issue

11.1 SET READING
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Documents 20, 21, 22, 28, 33.
· T. Tackett, Religion, Revolution and Regional Culture in Eighteenth-Century France. The Ecclesiastical Oath of 1791(1986), Figs.on pp.41, 53-5, 188, 262, 264-5, 267-9
· N. Aston, Religion and Revolution in France, 1780-1804 (2000), pp. 140-62.

11.2 BACKGROUND READING

11.2.1 General and Pre-1789
N. Aston, Religion and Revolution in France, 1789-1804 (2000)

J. McManners, The French Revolution and the Church (1969)

R. Gibson, A Social History of French Catholicism 1789-1914 (1989).
T. Tackett, Priest and Parish in Eighteenth-Century France: A Social and Political Study of the Curé in a Diocese in Dauphiné, 1750-91 (1977)

T. Tackett, ‘The Citizen-priest: politics and ideology among the parish clergy of eighteenth-century Dauphiné’, Studies in Eighteenth-Century Culture, 7 (1978)

J. McManners, French Ecclesiastical Society under the Ancien Régime: A Study of Angers in the Eighteenth Century (1960)

J. McManners, Church and Society in Eighteenth-Century France. (1999).

C. Hodson, ‘"In Praise of the Third Estate": Religious and Social Imagery in the Early French Revolution’,Eighteenth-Century Studies, 34 (2001)

G. Lewis, The Second Vendée (1978)
J.N. Hood, ‘Protestant-Catholic relations and the roots of the first popular counter-revolutionary movement in France’, JMH, 43 (1971)

J.N. Hood, ‘Revival and mutation of old rivalries in Revolutionary France’, P&P, 82

(1979)

11.2.1. Civil Constitution of the Clergy in Context
T. Tackett, Religion, Revolution and Regional Culture in Eighteenth-Century France. The Ecclesiastical Oath of 1791 (1986)

E.F. Johnson, ‘The Sacred, Secular Regime: Catholic ritual and revolutionary politics in Avignon, 1789-1791’, FHS, 30 (2007)

A. Sepinwall, The Abbé Grégoire and the French Revolution (2005)
R. Hermon-Belot, L’Abbé Grégoire: la politique et la vérité (2000).

WEEK TWELVE

The Failure of Monarchy

12.1. SET READING

· *A. Young, Travels in France in 1787, 1788 and 1789, 3-30 January 1790 entries (pp. 246-67 of Maxwell edn).
· * http://chnm.gmu.edu/revolution/6a.html (through to 6d): esp. associated documents.
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Documents 34-5 (pp. 152-6)
· *D.G. Levy et al. (eds), Women in Revolutionary Paris, 1789-95 (1979): pp. 36-50

· C. Jones, The Great Nation, chs. 9c, 9d.

12.2. BACKGROUND READING

12.2.1. General

M. Price, The Fall of the Monarchy (2002)

C. Lucas (ed.), The Political Culture of the French Revolution (=FRMPC 3).

W.J. Sewell, A Rhetoric of Bourgeois Revolution. The Abbé Siéyés and ‘What is the Third Estate’? (1994)

D. Van Kley (ed.), The French Idea of Freedom: The Old Régime and the Declaration of Rights of 1789 (1994)

N. Hampson, Prelude to Terror: The Constituent Assembly and the Failure of Consensus, 1789-91 (1988)

A. Wills, Crime and Punishment in Revolutionary Paris (1981)

12.2.2. National & Provincial Politics

P.M. Jones, Reform and Revolution in France, 1774-91 (1995)
J.Markoff, The Abolition of Feudalism. Peasants, Lords and Legislators in the French Revolution (1996)

T. Tackett, ‘Conspiracy obsession in a time of revolution: French elites and the origins of terror, 1789-92’, AHR, (2000)
T. Tackett, Becoming a Revolutionary: The Deputies of the French National Assembly and the Emergence of Revolutionary Culture, 1789-91 (1996)

M.P. Fitzsimmons, The Remaking of France. The National Assembly and the Constitution of 1791 (1991)

E.H. Lemay & A. Patrick, Revolutionaries at Work: The Constitutent Assembly 1789-91 (1996)

P. Higonnet, Goodness beyond Virtue: Jacobins during the French Revolution (1998)

M. Crook, Elections in the French Revolution (1996)

12.2.3. Parisian Politics

D. Clifford, ‘The National Guard and the Parisian community, 1789-90’, FHS (1990)

S. Maza, ‘The social imaginary of the French Revolution: The Third Estate, the National Guard and the absent bourgeoisie’, in C. Jones & D. Wahrman (eds), An Age of Cultural Revolution. Britain and France, 1750-1820 (2002)

D.L. Clifford, ‘Can the uniform make the citizen? Paris, 1789-91’, Eighteenth-Century Studies, 34 (2001)

R.B. Rose, ‘The Paris district and district democracy, 1789-90’, BJRL, 59 (1977)

C Hodson, ‘In Praise of the Third Estate: religious and social imagery in the early French Revolution’, Eighteenth-Century Studies, 34 (2001)

G. Kates, The Cercle Social, the Girondins, and the French Revolution (1985)

R.B. Rose, The Making of the Sans-Culottes (1983)

R.B. Rose, ‘Nursery of sans-culottes: the société patriotique of the Luxembourg section, 1792-5’, BJRL, (1982-3)

B. Shapiro, Revolutionary Justice in Paris, 1789-90 (1993)

R. Scurr, Fatal Purity. Robespierre and the French Revolution (2006)
WEEK THIRTEEN

Louis XVI and Marie-Antoinette on Trial

13. 1 SET READING
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 7 (pp. 157-187)
· *C. Thomas, The Wicked Queen: The Origins of the Myth of Marie-Antoinette (1999), pp. 185-90, 203-15, 229-37, 239-46

· *M. Walzer, Regicide and Revolution: speeches by Mailhe (93-110); Saint-Just (120-7); Paine (127-30); Robespierre (130-8); Marat (158-66); Saint-Just (166-77); Robespierre (178-94); Vergniaud (194-208)

13.2 BACKGROUND READING

13.2.1 The Royal Couple in Context
J. Cuno, (ed.), French Caricature and the French Revolution, 1789-99 (1989)

S. Maza, Private Lives and Public Affairs: The Causes Célèbres of Pre-Revolutionary France (1993), esp. ch. 4

M. Price, The Fall of the Monarchy (2002)

J. Felix, Louis XVI et Marie-Antoinette (2006)
D. Andress, Massacre at the Champ de Mars: Popular Dissent and Popular Culture in the French Revolution (2000)

D. Andress, ‘The denial of social conflict in the French Revolution: discourses around the Champ de Mars massacre’, FHS, 22 (1999)

G.A. Kelly, ‘Bailly and the Champ de Mars massacre of 1791’, JMH (1980)

A. Patrick, The Men of the First Republic (1972)

L. Hunt, Politics, Culture and Class in the French Revolution (1984)

L. Hunt, The Family Romance of the French Revolution (1992)

C. Jones, ‘A Fine “Romance” with No Sisters’, FHS, (1995)
A. Baecque, The Body Politic: Corporeal Metaphor in Revolutionary France (1997)

P. Caron, Les Massacres de Septembre (1936)

P. Higonnet, Goodness beyond Virtue: Jacobins in the French Revolution (1999)

13.2.2 Louis XVI
J. Hardman, Louis XVI (1994)
J. Hardman, Louis XVI (2000)
J. Hardman & M. Price (eds), Louis XVI and the comte de Vergennes: correspondence 1774-87 (1998)
M. Price, Preserving the Monarchy: the comte de Vergennes, 1774-87 (1995)
P.R. Campbell, ‘Louis XVI king of the French’, FRMPC 2.

13.2.3. Marie-Antoinette
L. Hunt, ‘The many bodies of Marie-Antoinette’, in eadem (ed.), Eroticism and the Body Politic (1991)

T. Kaiser, ‘Who’s afraid of Marie-Antoinette? Diplomacy, Austrophobia and the queen’, FH, 14 (2000)

T.E. Kaiser, ‘From the Austrian Committee to the Foreign Plot: Marie-Antoinette, Austrophobia, and the Terror’, FHS, 26 (2003)

E. Lever, Marie-Antoinette (2001)

A. Fraser, Marie-Antoinette (2001)

C. Berly, Marie-Antoinette et ses biographes. Histoire d’une écriture de la Révolution française (2006).

V.R. Gruder, ‘The Question of Marie-Antoinette: The queen and public opinion before the Revolution, French History, 16 (2002)

D. Hosford, ‘The Queen's Hair: Marie-Antoinette, Politics, and DNA’, Eighteenth-Century Studies, 38 (2004).

13.2.4. The Trials

M. Walzer, Regicide and Revolution (1974)

D.P. Jordan, The King’s Trial: The French Revolution vs Louis XVI (1979)

A. Soboul, Le Procès de Louis XVI (1966)

M. Walzer, ‘The king’s trial and the political culture of the Revolution’, FRMPC 2.
E. Colwill, ‘Just another citoyenne? Marie-Antoinette on trial, 1790-3’, History Workshop, 28 (1989)

WEEK FOURTEEN

Jacobins and Sans-Culottes

14.1 SET READING

· * http://chnm.gmu.edu/revolution/4a.html (through to 4d) ‘Paris and the Polieics of Rebellion; and 5a.html (though to 5d) ‘Women and the Revolution’
· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 8 (pp. 197-220)
· *Olympes de Gouges. ‘Declaration of the Rights of Women’ and other documents from D.G. Levy et al. (eds), Women in Revolutionary Paris, 1789-95 (1979): pp. 87-96
· *D.G. Levy (ed.), Women in Revolutionary Paris, 1789-95 (1979): pp. 156-74, 182-196

14.2. BACKGROUND READING

14.2.1. General, and to 1792
C. Lucas, ‘The crowd and politics’, FRMPC 2.
G. Rudé, The Crowd in the French Revolution (1959)

G. Rudé, Paris and London in the Eighteenth Century : Studies in Popular Protest (1970)

R. Cobb, Paris and the Revolution (1998)

G. Rudé, The Crowd in the French Revolution (1959)

R. Cobb, The Police and the People: French Popular Protest, 1789-1820 (1970)

R.B. Rose, Tribunes and Amazons: Men and Women of Revolutionary France, 1789-1871 (1998)

H. Burstin, Le Faubourg Saint-Marcel à l’époque révolutionnaire (1983)

R. Monnier, Le Faubourg Saint-Antoine (1789-1815) (1981)

R. Monnier, L’espace public démocratique: Essai sur l’opinion à Paris de la Révolution au Directoire (1994)

M. Genty, Paris 1789-95: l’apprentissage de la citoyenneté (1987)
P. Higonnet, Goodness beyond Virtue: Jacobins during the French Revolution (1998)

M. Kennedy, The Jacobin Clubs in the French Revolution (3 vols., 1982-99)
D. Andress, The French Revolution and the People (2004)

14.2.2 Esp. 1793-4

R. Cobb, Paris and its Provinces, 1792-1802 (1975)

R. Cobb, The People’s Armies (1987)

M. Slavin, ‘The French Revolution in Minaiture: the Section Droits-de-l’hommem 1789-95 (1984)

M. Slavin, The Making of an Insurrection: Parisians Sections and the Gironde (1986)

M. Slavin, The Hébertistes to the Guillotine (1994)

A. Soboul, The Parisian sans-Culottes and the French Revolution (1964)

G. Williams, Artisans and Sans-culottes (1968)
J.M. Gourden, Gens de métiers et sans-culottes. Les artisans dans la Révolution (1988)

W. Sewell, ‘The sans-culotte rhetoric of subsistence’, FRMPC 4.
C. Lucas, ‘Revolutionary violence, the people and the Terror’, FRMPC 4
R.M. Andrews, ‘The Justices of the Peace in Revolutionary Paris, 1792-4’, P&P, 52 (1971)

R.M. Andrews, ‘Social structures, political elites and ideology in Revolutionary Paris, 1792-4’, JSH, 19 (1985)

M. Sonenscher, ‘Artisans, sans-culottes and the French Revolution’ in A. Forrest & P.M. Jones (eds), Reshaping France (1991)

J. Guilhaumou, ‘Les milles langues du Père Duchesne: la parodie de la culture populaire pendant la Révolution’, Dix-huitième siècle, 18 (1986)

C. Jones & R. Spang, ‘Sans-culottes, sans-café, sans tabac: realms of necessity and luxury in eighteenth-century France’, in M. Berg & H. Clifford (eds), Consumers and Luxury: Consumer Culture in Europe, 1650-1850 (1999)

R. Wrigley, ‘Transformations of a Revolutionary emblem: the liberty cap in the French Revolution’, FH, 11 (1997)

H. Burstin, ‘Problèmes de travail à Paris sous la Révolution’, RHMC, 44 (1997)

14.2.3 Women & Revolutionary Politics

Olympes de Gouges. ‘Declaration of the Rights of Women’ and other documents from D.G. Levy et al. (eds), Women in Revolutionary Paris, 1789-95 (1979)
D. Outram, The Body and the French Revolution (1989)

D.G. Levy et al. (eds), Women in Revolutionary Paris, 1789-95 (1979)

S.E. Melzer & L. Rabine (eds), Rebel Daughters: Women and the French Revolution (1992)

M. Yalom, Blood Sisters: The French Revolution in Women’s Memory (1995)

C.R. Montfort, Literate Women and the French Revolution of 1789 (1994)

D. Godineau, The Women of Paris and their French Revolution (1998)

J. Landes, Women and Politics in the Age of the French Revolution (1988)

O. Hufton, Women and the Limits of Citizenship in the French Revolution (1992)

O. Hufton, ‘Women in Revolution, 1789-96’, P&P, 53 (1996)

C. Hesse, The Other Enlightenment: How French Women became Modern (2001)

S. Desan, Reclaiming the Sacred: Lay Religion and Popular Politics in Revolutionary France (1990)

W. Sewell, ‘Le citoyen/la citoyenne: activity, passivity and the revolutionary concept of citizenship’, FRMPC 3.
J.W. Scott, Only Paradoxes to Offer: French Feminists and the Rights of Man (1996)

G.S. Brown, ‘The self-fashionings of Olympe de Gouges’, Eighteenth-Century Studies, 34 (2001)

L.H. Walker, ‘Sweet and consoling virtue: the memoirs of Madame Roland’, Eighteenth-Century Studies, 34 (2001)

N. Mirzoeff, ‘Revolution, representation, equality: gender, genre and emulation in the Académie royale de peinture et sculpture, 1785-93’, Eighteenth-Century Studies, 31 (1997-8)

J.E. Mitchell, ‘Picturing sisters: 1790 portraits by J.L. David’, Eighteenth-Century Studies, 31 (1997-8)

S. Malsan, ‘Susannah at her bath: surveillance and Revolutionary drama’, Eighteenth-Century Studies, 34 (2001)

S.P. Conner, ‘Politics, prostitution and the pox in Revolutionary Paris’, JSH, 22 (1989)

L. di Caprio, ‘Women workers, state-sponsored work and the right to subsistence during the French Revolution’, JMH, 71 (1999)

W.C. Nielsen, ‘Staging Rousseau's Republic: French revolutionary festivals and Olympe de Gouge’, in Eighteenth Century: Theory and Interpretation, 43 (2002)
S. Dalton, ‘Gender and the Shifting Ground of Revolutionary Politics: The Case of Madame Roland’, Canadian Journal of History, 36 (2001)

Baker, Lee, ‘Survival Strategies of Widows in Dijon During the French Revolution’, Women’s Studies, 31 (2002).

WEEK FIFTEEN

Revolution in the Colonies: Saint-Domingue

15.1 SET READING

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Documents 4, 23, 27, 48, 49, 50, 87.
· * http://chnm.gmu.edu/revolution/8a.html (through to 8d), ‘Slavery and the Haitian Revolution’.

15.2 BACKGROUND READING
L. Dubois, Avengers of the New World: The Story of the Haitian Revolution (2004)

L Dubois, A Colony of Citizens: Revolution and Slave Emancipation in the French Caribbean, 1787-1824 (2004)

D. Geggus, The Impact of the Haitian Revolution on the Atlantic World (2001)

D. Geggus & B. Gaspar, A Turbulent Time: the French Revolution and the Greater Caribbean (1997)

S. Dunn, Sister Revolutions: French Lightning, American Light (1999)

P. Higonnet, Sister Republics: The Origins of French and American Republicanism (1988)
B. Bailyn, The Ideological origins of the American Revolution (1996 edn)

G. Wood, The Radicalism of the American Revolution (2005)

T.H. Breen, Colonial America in an Atlantic World (2004)

D. Brion Davis, The Problem of Slavery in the Age of Revolution, 1770-1823 (1975)

R. Blackburn, The Overthrow of Colonial Slavery, 1776-1845 (1989)

R.R. Palmer, The Age of Democratic Revolution (2 vols) (1959 & 1964)

D. Geggus, ‘The Haitian Revolution’ in F.W. Knight & C. Palmer (eds), The Modern Caribbean (1989)

C Fick, The Making of Haiti: the Saint-Domingue Revolution from Below (1990)

C.L.R. James, The Black Jacobins: Toussaint L-Ouverture and the San Domingo Revolution (1963/2001)

P. Linebaugh & M. Rediker, The Many-headed Hydra: Sailors, Slaves, Commoners and the Hidden History of the Revolutionary Atlantic (2000)

'Revolutions in the Americas', Forum, AHR, (2000)
'Slavery and Citizenship in the Age of the Atlantic Revolutions', Special issue, Historical Reflections (2003)
WEEK SIXTEEN

Anatomy of Terror

16.1 SET READING

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 9 (p. 221-243)
· * http://chnm.gmu.edu/revolution/7a.html (through to 7c), ‘War, Terror and Resistance’.
· * D.G. Levy (ed.), Women in Revolutionary Paris, 1789-95 (1979): pp. 197-217, 254-9

· C. Jones, The Great Nation, ch. 10

16.2. BACKGROUND READING

16.2.1 General

K. Baker (ed), The Terror (=FRMPC 4) (1994)
D. Andress, The Terror (2006)

A.J. Mayer, The Furies: Violence and Terror in the French and Russian Revolutions (2000).

H. Gough, The Terror in the French Revolution (1998)

R. Scurr, Fatal Purity. Robespierre and the French Revolution (2006)
D. Andress, ‘Liberty and Unanimity: The Paradoxes of Subjectivity and Citizenship in the French Revolution’, Language and Revolution (2002)

A. de Baecque, Glory and Terror: Seven Deaths under the French Revolution (2002).

B. Reilly, ‘Ideology on Trial: Testing a theory of revolutionary political culture’, French History, 19 (2005).

T. Tackett, ‘Interpreting the Terror’, FHS, 24 (2001)
N. Hampson, The Terror in the French Revolution (1981)

R.R. Palmer, Twelve Who Ruled (1941)

P. Guéniffey, La Politique de la Terreur: Essai sur la violence institutionnelle, 1789-94 (2000)

P. Higonnet, ‘Terror, Trauma and the Young Marx Explanation of Jacobin Politics’, P&P, 191 (2006)
M. Ozouf, Festivals and the French Revolution (1988)
M. Ozouf, ‘Le cortège et la ville: les itinéraires parisiens des cortèges révolutionnaires’, AnnESC, 26 (1971)

J.P. Gross, Fair Shares for All: Jacobin Egalitarianism in Practice (1997)

J.P. Gross, ‘Progressive taxation and social justice in eighteenth-century France’, P&P, 140 (1993)

16.2.2 Paris
O. Blanc, Last Letters: Prisons and Prisoners of the French Revolution (1987)
D. Arasse, The Guillotine and the Terror (1989)

G. Kelly, Victims, Authority and Terror (1982)

M.H. Huet, Mourning Glory. The Will of the French Revolution (1997)

D. Greer, The Incidence of the Terror in the French Revolution (1935)

A. de Baecque, Glory and Terror: Seven Deaths under the French Revolution (2001)

N. Hampson, ‘François Chabot and his plot’, TRHS, (1976)

C. Hesse, ‘La preuve par la lettre: pratiques juridiques au tribunal Révolutionnaire de Paris, 1793-4’, AnnESC, 51 (1996)

16.2.3. Provinces
C. Lucas, The Structure of the Terror: The Example of Javogues and the Loire (1973)

H.C. Johnson, The Midi in Revolution. A Study of Regional Political Diversity, 1789-93 (1986)
P.R. Hanson, The Jacobin Republic Under Fire: The Federalist Revolt in the French Revolution (2003)
P.R. Hanson, Provincial Politics in the French Revolution: Caen and Limoges, 1789-94 (1989)

A. Forrest, Society and Politics in Revolutionary Bordeaux (1975)

A. Forrest, The Revolution in Provincial France: Aquitaine, 1789-99 (1996)

M. Crook, Toulon in War and Revolution. From the Ancien Régime to the Restoration,1780-1820 (1991)

M.H. Crook, ‘Federalism and the French Revolution: The Revolt of Toulon in 1793’, History, 65 (1980)

W. Edmonds, Jacobinism and the Revolt of Lyons, 1789-93 (1990)

B. Edmonds, ‘“Federalism” and urban revolution in France in 1793’, JMH, 55 (1983)

M. Lyons, Revolution in Toulouse: An Essay on Provincial Terrorism (1978)

W. Scott, Terror and Repression in Revolutionary Marseille (1973)

P.G. Dwyer, ‘From Corsican Nationalist to French Revolutionary: Problems of Identity in the Writings of the Young Napoleon, 1785–1793’, FH, 16 (2002)

G. Lewis, The Second Vendée: The Continuity of Counter-Revolution in the Department of the Gard, 1789-1815 (Oxford, 1978).

A. Goodwin, ‘The Federalist movement in Caen during the French Revolution’, BJRL, 42 (1960)

M. Lyons, ‘M. Vadier: the formation of a Jacobin mentality’, FHS, (1977)

C. Lucas, ‘The Problem of the Midi in the French Revolution’, TRHS, 28 (1978)

P. Serna, Antonelle, aristocrate révolutionnaire (1997)

L. Baker, ‘The French Revolution as Local Experience: The Terror in Dijon’, The Historian, 67 (2005).

S. Sanyal, Sukla, ‘Re-interpreting the Maximum. A regional perspective during the French Revolution, European Historical Review, 10 (2003)

16.2.4. The Vendée
D. Sutherland, ‘Religion and rural revolt in the French Revolution: an overview’, in J.M. Bak & G. Benecke (eds), Religion and Rural Revolt (1984)

D. Sutherland, ‘The Revolution and the rural community in eighteenth-century Brittany’, P&P, 62 (1974)

D. Sutherland, ‘The social origins of Counter-Revolution in western France’, P&P,

99 (1983)

C. Tilly, The Vendée (1964)

H. Mitchell, ‘The Vendée and Counter-Revolution’, FHS, 5 (1968)

D. Sutherland, The Chouans: The Social Origins of Popular Counter-Revolution in Upper Brittany, 1770-96 (1982)

A. Goodwin, ‘Counter-revolution in Brittany: the royalist conspiracy of the marquis de la Rouerie, 1791-3’, BJRL, 39 (1957)

M. Hutt, Chouannerie and Counter-Revolution, Puisaye, the Princes and the British Government in the 1790s (1983)

J.C. Martin, La Vendée et la France (1987)

16.2.5 Terror and War

T.C.W Blanning, The Origin of the French Revolutionary Wars (1986)

T.C.W.Blanning, The French Revolutionary Wars, 1787-1802 (1996)

O. Connelly, Wars of the French Revolution and Napoleon, 1792-1815 (2005)
J. Black, British Foreign Policy in an Age of Revolution, 1783-93 (1994)

P. Schroeder, The Transformation of European Politics, 1763-1848 (1994)

T. Hippler, Citizens, Soldiers and National Armies: Military Service in France and Germany, 1789-1830 (2007)

D. Moran, & A. Waldron (eds), The People in Arms. Military Myth and National Mobilization since the French Revolution (2003).

R.R. Palmer, The Age of the Democratic Revolution (2 vols., 1959-64)

S.F. Scott, The Response of the Royal Army to the French Revolution (1978)

J.A. Lynn, The Bayonets of the Republic: Motivation and Tactics in the Army of Revolutionary France, 1791-4 (1984)

J.P. Bertaud, The Army of the French Revolution: From Citizen-Soldiers to Instrument of Power (1988)

A. Forrest, The Soldiers of the French Revolution (1990)

A. Forrest, Conscripts and Deserters: The Army and French Society during the

Revolution and Empire (1989)

H.G. Brown, War, Revolution and the Bureaucratic State: Politics and Army Administration in France, 1791-99 (1995)

K. Alder, Engineering the Revolution: Arms and Enlightenment in France, 1763-1815 (1997)

W.S. Cormack, Revolution and Political Conflict in the French Navy, 1789-94 (1995)

G. Ellis, ‘Napoleon Comes to Power: Democracy and dictatorship in revolutionary France, 1795–1804’, FH, 16 (2002)
WEEK SEVENTEEN

Terror and Religion

17.1 SET READING

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Documents 20, 21, 22, 28, 33, 52 PLUS Chapter 10 (pp. 244-62) PLUS Documents 80, 81

17.2. BACKGROUND READING
(SEE ALSO Weeks 14 & 16)
M. Vovelle, The Revolution against the Church: From Reason to the Supreme Being (1991)
N. Aston, Religion and Revolution in France, 1780-1804 (2000)
T. Tackett, Religion, Revolution and Regional Culture in Eighteenth-Century France: The Ecclesiastical Oath of 1791 (1986)

M. Shaw, ‘Reactions to the French Republican calendar’, FH, 15 (2001)

WEEK EIGHTEEN

Thermidor

18.1. SET READING

· *R. Bienvenu, The Ninth of Thermidor: The Fall of Robespierre (1968), pp. 143-75, 189-227.

· C. Jones, The Great Nation, ch. 10d

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapter 11 (pp. 263-79)

18.2 BACKGROUND READING

M. Lyons, ‘The 9 Thermidor: motives and effects’, European Studies Review, (1975)

D.P. Jordan, The Revolutionary Career of Maximilien Robespierre (1985)

N. Hampson, The Life and Opinions of Maximilien Robespierre (1974)

C. Haydon & W. Doyle (eds), Robespierre (1999)

N. Hampson, Danton (1978)

N. Hampson, Saint-Just

L. Gershoy, Bertrand Barère (1962)

G. Lefebvre, ‘Sur la lois du 22 priarial an II’, in idem, Études sur la Révolution française (1963)

F. Brunel, Thermidor, La Chute de Robespierre (1989)

WEEK NINETEEN:
READING and RESEARCH WEEK

WEEK TWENTY

Parisian Retrospectives: Ménétra and Mercier

20.1. SET READING

· *L.S. Mercier,, ‘After the Revolution’, pp. 193-256 (ALSO, browse the translation of the work on ECCO)
· *J.L. Ménétra, Journal of My Life, pp. 217-38.

· C. Jones, The Great Nation, ch. 11
· D. Garrioch, Making of Revolutionary Paris, ch. 12 and Epilogue

20.2 BACKGROUND READING

D. Woronoff, The Thermidorean Regime and the Directory (1984)

M. Lyons, France under the Directory (1975)

B. Baczko, Ending the Terror (1994)
J. Livesey, Making Democracy in the French Revolution (2001)

H.G. Brown & J.A. Miller (eds), Taking Liberties. Problems of a New Order from the French Revolution to Napoleon (2002)
H.G. Brown, War, Revolution and the Bureaucratic State: Politics and Army Administration in France, 1795-9 (1995)

H.G. Brown, Ending the French Revolution. Violence, Justice, and Repression from the Terror to Napoleon (2006).
I. Woloch, The New Régime (1994)

R. Schechter, ‘Gothic Thermidor: the bals des victimes, the fantastic and the production of historical knowledge in post-Terror France’, Representations, 61 (1998)

WEEK TWENTY-ONE
A Cultural Revolution?

21.1 SET READING
· BROWSING: French Revolution website, article ‘How to Read Images’: http://chnm.gmu.edu/revolution/chap2a.html)

· http://www.culture.fr/documentation/joconde/pres.htm: DAVID JACQUES LOUIS’

· *L. Mason & T. Rizzo, The French Revolution. A Documentary Collection (1999), Chapters 10-11 (pp. 244-279) & Chapter 14 (pp. 320-333)

21.2 BACKGROUND READING

21.2.1 General
E. Kennedy, A Cultural History of the French Revolution (1989)

I. Germani & R. Swales (eds), Symbols, Myths and Images of the French Revolution (1998)

F.W.J.Hemmings, Culture and Society in France 1789-1848 (1987)

L.S. Mercier, Le Nouveau Paris (1799)

R. Spang, The Invention of the Restaurant (2000)

L. Hunt, The Family Romance of the French Revolution (1994)

W.M. Reddy, ‘Sentimentalism and Its Erasure: The role of emotions in the era of the French Revolution’, JMH, 72 (2000)
L. Mason, Singing the French Revolution (1996)

R.Cobb, Death in Paris, 1795-1801 (1978)

21.2.2 Art
W. Roberts, J.L. David and J.L. Prieur, Revolutionary Artists (2000)
E. Lajer-Burcharth, Necklines: The Art of Jacques-Louis David after the Terror (1999).
T. Halliday, Facing the Public: Portraiture in the Aftermath of the French Revolution (2000)

T. Crow, Emulation. Making Artists for Revolutionary France (1994)
D. McCallam, ‘Waxing Revolutionary: Reflections on a raid on a waxworks at the outbreak of the French Revolution’, FH, 16 (2002)

R. Wrigley, ‘Jacques-Louis David and Jean-Louis Prieur, Revolutionary Artists: The public, the populace, and images of the French Revolution’, FH, 17 (2003)
J. Zizek, ‘‘‘Plume de fer’’: Louis-Marie Prudhomme Writes the French Revolution’, FHS, 26 (2003)

W. Roberts, ‘The visual rhetoric of Jean-Louis Prieur’, Canadian Journal of History 32 (1997)
J. Leith, The Idea of Art as Propaganda in France, 1750-99 (1965)

J. Leith, Space and Revolution: Projects for Monuments, Squares and Public Buildings in France 1789-99 (1991)

A.McClellan, Art, Politics and the Origins of the Modern Museum in Eighteenth-Century Paris (2001)

D. Poulot, Musée, nation, patrimoine, 1789-1815 (1997)

E.Lajer-Burcharth, ‘David’s Sabine Women: body, gender and republican culture under the Directory’, Art History, 14 (1991)

21.2.3. The Press
J. Popkin, Revolutionary News: The Press in France 1789-99 (1990)

J. Censer & J. Popkin (eds), Prelude to Power: The Parisian Radical Press, 1789-91 (1976)

H. Gough, The Newspaper Press in the French Revolution (1988)

H. Chisick (ed.), The Press in the French Revolution (1988)

P. Rétat (ed.), La Révolution du journal, 1789-94 (1989)

J. Popkin, The Right-Wing Press in France, 1792=1800 (1980)
W.J. Murray, The Right-Wing Press in the French Revolution (1986)
S. Burrows, French Exile Journalism and European Politics, 1792-1814 (2000)

O. Elyada, ‘L’appel aux faubourgs: pamphlets populaires et propagande à Paris 1789-91’, in PV
J.P. Bertaud, ‘An open file: the press under the Terror’, in FRMPC 4.
C. Hesse, Publishing and Cultural Politics in Revolutionary Paris, 1789-1810 (1991)

21.2.4. Theatre & Festivals
E. Kennedy et al., Theatre, Opera and Audiences in Revolutionary Paris (1996)
D.L. Dowd, Pageant-master of the Republic: David and the French Revolution (1948)

A. Di Profio, La Révolution des Bouffons: I'opera italien au Theatre de Monsieur 1789-1792 (2003)

C. Feilla, ‘Performing Virtue: Pamela on the French revolutionary stage, 1793’, Eighteenth Century: Theory and Interpretation, 43 (2002)
I. Germani, ‘Staging Battles: Representations of War in the Theatre and Festivals in the French Revolution’, European Review of History, 13:2 (2006)

21.2.5 Science & Ideas
M.S. Bell, Lavoisier in the Year One: The birth of a new science in an age of revolution (2005)

M.S. Staum, Minerva’s Visage: Stabilising the French Revolution (1999)
M.S. Staum, ‘Paris ethnology and the perfectibility of “races”’, Canadian Journal of History, 35 (2000)

I. Woloch, ‘From charity to welfare in Revolutionary Paris’, JMH, 58 (1996)

P. Parkhurst Ferguson, Paris as revolution: Writing the Nineteenth-Century City (1994)

K.S. Vincent, ‘Benjamin Constant, the French Revolution, and the Origins of French Romantic Liberalism’, FHS, 23 (2000)

R. Whatmore, ‘Adam Smith's Role in the French Revolution’, P&P, 175 (2002)

C. Duprat, Le Temps des philanthropes. la philanthropie parisienne des Lumières à la monarchie de Juillet (1993)

N. Kaplan, ‘Virtuous Competition among Citizens. Emulation in politics and pedagogy during the French Revolution, Eighteenth-Century Studies, 36 (2003).

Livesey, James, ‘A Revolutionary Career? François de Neufchâteau does well by doing good, 1774–1794’, FH, 18 (2004)

Jainchill, Andrew, ‘The Constitution of the Year III and the Persistence of Classical Republicanism’, FHS, 26 (2003)

Monnier, Raymonde, ‘Républicanisme et révolution française’, FHS, 26 (2003)

WEEK TWENTY-TWO

The Counter-Revolutionary Mentality: Chateaubriand

22.1. SET READING

· *Chateaubriand, Memoirs, pp. 119-207
· * http://chnm.gmu.edu/revolution/7c.html (through to 7e), ‘War, Terror and Resistance’
22.2.1. BACKGROUND READING

G. Gengembre, ‘Le Paris révolutionnaire des Mémoires d’Outre-Tombe’ PV.
J. Godechot, The Counter-Revolution: Doctrine and Action, 1789-1804 (1971)

K. Carpenter, Refugees of the French Revolution: Émigrés in London, 1789-1802 (1999)

K. Carpenter & P. Mansel (eds), The French Émigrés and the Struggle against the Revolution, 1789-1815 (1999)

S. Burrows, French Exile Journalism and European Politics, 1792-1814 (2000)
P. Mansel, The Court of France, 1789-1830 (1988)

P. Mansel, Louis XVIII (1981)

E. Sparrow, Secret Service. British Agents in France, 1792-1815 (1999)

H. Mitchell, The Underground War against Revolutionary France: The Missions of William Wickam, 1794-1800 (1965)

C. Duckworth, The d’Antraigues Phenomenon (1986)

M. Elliott, Partners in Revolution: The United Irishmen and France (1982)

D. Greer, The Incidence of the Emigration during the French Revolution (1951).

L. Boroumand, ‘Emigration and the Rights of Man: French Revolutionary Legislators Equivocate’, JMH, 72 (2000)
WEEKS TWENTY-THREE & TWENTY-FOUR

The Meaning of the French Revolution; France and the World

The last two sessions will be devoted to the following tasks:

a) making a historical balance-sheet of the Revolution, using what we have read, plus some additional readings. The starting point will be REV WEBSITE http://chnm.gmu.edu/revolution/10a.html (though to 10d), ‘The Legacy of the French Revolution’.
b) Gobbet practice and discussion

c) Discussion and student presentations on their dissertation topics.
D) ABBREVIATIONS

*

denotes primary documents examinable in Exam

AHR

American Historical Review

AnnESC
Annales. Economies.Sociétés.Civilisations

BJRL

Bulletin of John Rylands Library

Censer & Hunt J. Censer & L. Hunt, Exploring the French Revolution

(2001)

FH

French History

FHS

French Historical Studies

FRMPC
The French Revolution and the Creation of Modern

Political Culture (4 vols)

FRMPC1
The Political Culture of the Old Régime, ed. K.

Baker (1987)

FRMPC2
The Political Culture of the French Revolution

ed. C. Lucas (1989)

FRMPC3
The French Revolution and Modern Political

Culture, ed. F. Furet & M. Ozouf (1990)

FRMPC4
The Terror, ed. K. Baker (1994)

Hardman, Sourcebook
J. Hardman, The French Revolution

Sourcebook (2000)

JMH

Journal of Modern History

JSH

Journal of Social History

P&P

Past and Present

PV

M. Vovelle (ed.), Paris et la Révolution (1989)

RHMC
Revue d’histoire moderne et contemporaine

TRHS

Transactions of the Royal Historical Society

E)
Assessment and Examination Requirements

Attendance at seminars is compulsory.

Students are expected to read all the set work for each week’s seminar in advance of the seminar and to prepare themselves for discussing the work. Most weeks a set of seminar questions will be provided for the following week. Particular attention will be placed on primary sources, from which the gobbets questions in the examination will be drawn.

There is no compulsory non-examined essay-work on the course. However, students will be offered the possibility of writing course essays which will be marked and handed back in tutorial sessions. The same will apply to practice gobbets.

As 2007-08 is the first year the course runs, there are no prior exam papers. However, a ‘mock-up’ of an examination is provided in this handbook.
There will be one compulsory and one optional gobbets question in the examination.

The second exam unit on the course is a 10,000-word assignment. The deadline for the long assignment is 12 May 2008. Time will be devoted during the course to consideration of the topics. The topic undertaken may cover any aspect of late eighteenth-century Paris, including subjects not discussed in seminars. The exact wording of the title MUST be agreed by Colin Jones.
F)
Dummy Examination Paper

BA Examination by course unit

Friday 14 July 2089

14:30 - 17:30

HST//// The French Revolution
Duration 3 h 00 min

YOU ARE NOT PERMITTED TO START READING THIS QUESTION PAPER UNTIL INSTRUCTED TO DO SO BY AN INVIGILATOR

COMPLETE ALL ROUGH WORKINGS IN THE ANSWER BOOK AND CROSS THROUGH ANY WORK WHICH IS NOT TO BE ASSESSED

Answer Question 1 and TWO other questions.
SECTION A

1.
Comment on THREE of the following:

a)
We went to Châtillon and [I] went to Paris to see the inauguration of the equestrian statue on the place Louis XV

(Jacques-Louis Ménétra, ‘Journal of My Life’.)

b)
The parlements are giving full rein to their opposition to the new edicts; a portion of the nobility, especially in Brittany, has joined them and every day brings forth rebellious and seditiuous declarations

(Marie-Antoinette to Joseph II, 16 July 1788

c)
What is the Third Estate?

(Abbé Siéyès, What is the Third Estate? 1789)
d)
THE QUEEN: You take your time! What kept you?

LOUIS: I was finishing a lock which I’m very happy with.

THE QUEEN: You must be tired! Have a nice big glass of bubbly champagne.

LOUIS: Don’t mind if I do.

(The Austrian Woman on the Rampage, 1789)

e) Woman is born free and lives equal to man in her rights.

(Olympe de Gouges, ‘Declaration of the Rights of Woman’, 14 September 1791)

f) This man must reign or die.

(Saint-Just, speech in the Convention, 13 November 1792.)

g)
I conclude that there exists a conspiracy against public liberty; that it draws its strength from a criminal coalition which is plotting in the very heart of the Convention.

(Robespierre, speech in the Convention, 8 Thermidor II)

h)
And so I was named to preside and to many other posts with which my fellow citizens honoured me also in the time of the Terror I was careful not to refuse.

(Jacques-Louis Ménétra, ‘Journal of My Life’.)

SECTION B

2.
Comment on THREE of the following:

a) Your parlement, Sire, always worked to strengthen and increase this sacred authority which it regards as the soul of the state and the founding principle of its very existence.

(Parlement of Paris, Lit de justice to register the Edict of November 1770)

b) The business going ahead in the pamphlet shops of Parius is incredible.

(Arthur Young, Travels in France, 8 June 1789)
c) A great question is pending before the supreme tribunal of France: Will or will not the Jews be citizens?
(Petition by the Jews Settled in France to the National Assembly, 28 January 1790)

d) As long as the king could hope to see the kingdomm’s order and happiness restored by the means employed by the National Assembly and by his residence next to this Assembly in the capital city, no personal sacrifice mattered to him.
(‘Declaration of the King addressed to all the French about his flight from Paris’, 21 June 1791)

e)
The French people are invited to form a national convention

(Decree of the National Assembly for Suspending the King, 10 August 1792)
f) Bread, fuck, that’s the word of the day.

(Hébert, Le Père Duchesne)
g) I conclude that there exists a conspiracy against public liberty

(Robespierre, Speech in the Convention, 8 Thermidor II/26 July 1794)

h) Blacks in the islands of Martinique, Sainte-Lucie, Tobago and Ile-de-France will continue to live under the regime in place in 1789.

(Bonaparte to Cambacérès, 27 April 1802)

3. EITHER

Compare the accounts of pre-Revolutionary Paris provided by Jacques-Louis Ménétra and Louis-Sébastien Mercier.

 OR

‘Travellers are always wrong.’ Discuss in relation to English visitors to France.

4.
Which was more significant in the Pre-Revolutionary crisis: impending state bankruptcy, aristocratic solidarity or royal incompetence?

5. Why did peasants revolt in 1789?

6. To what extent and why was the Civil Constitution of the Clergy a turning-point?

7. Did Marie-Antoinette deserve all she got?

8. What were the most significant forms of politicl participation during the Revolution by EITHER Parisian working people OR women?

9. ‘The Haitian Revolution had a more truly global impact than anything that happened in France between 1789 and 1800.’ Do you agree?

10. To what extent, and how, was the French Revolution a ‘cultural revolution’?

PAGE
41

